NASA/CR-1998-208698 # Input Shaping to Reduce Solar Array Structural Vibrations Michael J. Doherty and Robert H. Tolson Joint Institute for Advancement of Flight Sciences The George Washington University Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Cooperative Agreement NCC1-104 #### **Abstract** Structural vibrations induced by actuators can be minimized through the effective use of feedforward input shaping. Actuator commands are convolved with an input shaping function to yield an equivalent *shaped* set of actuator commands. The shaped commands are designed to achieve the desired maneuver and minimize the residual structural vibrations. Input shaping was extended for stepper motor actuators through this research. An input-shaping technique based on pole-zero cancellation was used to modify the Solar Array Drive Assembly (SADA) stepper motor commands for the NASA/TRW Lewis satellite. A series of impulses were calculated as the ideal SADA output for vibration control and were then discretized for use by the SADA actuator. Simulated actuator torques were used to calculate the linear structural response and resulted in residual vibrations that were below the magnitude of baseline cases. The effectiveness of input shaping is limited by the accuracy of the modal identification of the structural system. Controller robustness to identification errors was improved by incorporating additional zeros in the input shaping transfer function. The additional shaper zeros did not require any increased performance from the actuator or controller, and the resulting feedforward controller reduced residual vibrations to the level of the exactly modeled input shaper despite the identification errors. # **Table of Contents** | Aı | BSTRACT | _ iii | |----|---|-------| | TA | ABLE OF CONTENTS | _ iv | | Lı | ST OF FIGURES | vi | | Lı | ST OF TABLES | x | | No | OMENCLATURE | _ xi | | 1 | Introduction | 1 | | | 1.1 Pole-Zero Cancellation Theory | 2 | | | 1.2 Example of Structural Vibration Control: The Lewis Spacecraft | 2 | | | 1.3 Overview of Results | 3 | | 2 | Pole-Zero Cancellation Vibration Control Theory | 6 | | | 2.1 DISCRETE TIME SYSTEM DESCRIPTION | 6 | | | 2.2 ROBUSTNESS AND MULTIPLE-MODE CONSIDERATIONS | 8 | | | 2.3 TIME DOMAIN IMPLEMENTATION | 11 | | | 2.4 EXTENSION OF POLE-ZERO CANCELLATION FOR STEPPER MOTORS | 12 | | | 2.5 SELECTION AND IMPLEMENTATION OF VIBRATION CONTROL SEQUENCES | 13 | | 3 | Example Of Structural Vibration Control | _17 | | | 3.1 OVERVIEW OF LEWIS SPACECRAFT | 17 | | | 3.2 LEWIS SPACECRAFT DYNAMIC MODEL | 29 | | | 3.3 DETERMINATION OF TARGET MODES | 33 | | 4 | SIMULATIONS AND RESULTS | 42 | |----|---|----| | | 4.1 JITTER ANALYSIS METHOD | 42 | | | 4.2 BASELINE SIMULATIONS AND JITTER ANALYSIS RESULTS | 46 | | | 4.3 SHAPED INPUT SIMULATIONS AND RESULTS | 57 | | | 4.4 SUMMARY OF RESULTS | 79 | | 5 | Conclusions | 82 | | | 5.1 Current Results | 82 | | | 5.2 RECOMMENDATIONS FOR FUTURE RESEARCH | 83 | | RE | FERENCES | 86 | | AP | PENDIX A: STEPPER MOTOR DESCRIPTION | 88 | | AP | PENDIX B: MODAL FREQUENCIES OF LEWIS FINITE ELEMENT MODEL | 95 | | АP | PENDIX C: COMPARISON OF JITTER ANALYSIS RESULTS | 97 | # List of Figures | FIGURE 2.1: SYSTEM BLOCK DIAGRAM | 6 | |---|----| | FIGURE 2.2: EXAMPLE SYSTEM POLES IN THE Z-PLANE | 9 | | FIGURE 2.3: EXAMPLE SYSTEM POLES AND SHAPER ZEROS IN THE Z-PLANE | 10 | | FIGURE 2.4: EXAMPLE IMPULSE AMPLITUDES | 12 | | FIGURE 2.5: EXAMPLE IMPULSE AMPLITUDES AND STEP SEQUENCE APPROXIMATIONS | 13 | | FIGURE 2.6: EXAMPLE TIME – ADJUSTED STEP SEQUENCE APPROXIMATIONS | 13 | | FIGURE 3.1: LEWIS SPACECRAFT | 17 | | FIGURE 3.2: LEWIS SPACECRAFT ORBITAL OPERATIONS | 18 | | FIGURE 3.3: SPACECRAFT DIMENSIONS (INCHES) | 21 | | FIGURE 3.4: PAYLOAD INSTRUMENT MODULE PLAN VIEW | 22 | | FIGURE 3.5: SOLAR ARRAY WING ISOMETRIC VIEW | 24 | | FIGURE 3.6: TYPE 2 STEPPER MOTOR CUT-AWAY VIEW | 25 | | FIGURE 3.7: TYPE 2 STEPPER MOTOR EXTERNAL VIEW | 26 | | FIGURE 3.8: FOUR-DOF STEPPER MOTOR MODEL DIAGRAM | 31 | | FIGURE 3.9: MOTOR STEPPING OPERATION PARAMETERS | 32 | | FIGURE 3.10: SADA #1 Y-ROTATION (INPUT) – HS1 X-ROTATION (OUTPUT) FRF | 36 | | FIGURE 3.11: SADA #1 Y-ROTATION – HSI X-ROTATION RANKED MODES (1) | 37 | | FIGURE 3.12: SADA #1 Y-ROTATION – HSI X-ROTATION RANKED MODES (2) | 38 | | FIGURE 3.13: PAYLOAD INSTRUMENT X-ROTATION I'RF MAGNITUDES | 39 | | FIGURE 3.14: PAYLOAD INSTRUMENT Y-ROTATION FRF MAGNITUDES | 41 | | FIGURE 4.1: JITTER ANALYSIS EXAMPLE (1) | 44 | | FIGURE 4.2: JITTER ANALYSIS EXAMPLE (2) | 44 | | FIGURE 4.3: SINGLE STEP TORQUE TIME PROFILE | 48 | |--|----| | FIGURE 4.4: CSRS TORQUE TIME PROFILE, 3.16 PPS | 48 | | FIGURE 4.5: HSI X-ROTATION RESPONSE TO CSRS TORQUE INPUT | 49 | | FIGURE 4.6: HSI Y-ROTATION RESPONSE TO CSRS TORQUE INPUT | 50 | | FIGURE 4.7: MATS TORQUE TIME PROFILE, 200 PPS | 52 | | FIGURE 4.8: HSI X-ROTATION RESPONSE TO MATS TORQUE INPUT | 53 | | FIGURE 4.9: HSI Y-ROTATION RESPONSE TO MATS TORQUE INPUT | 54 | | FIGURE 4.10: HSI X-ROTATION BASELINE JITTER LEVELS | 55 | | FIGURE 4.11: LEISA X-ROTATION BASELINE JITTER LEVELS | 55 | | FIGURE 4.12: HSI Y-ROTATION BASELINE JITTER LEVELS | 56 | | FIGURE 4.13: LEISA Y-ROTATION BASELINE JITTER LEVELS | 56 | | FIGURE 4.14: SYSTEM POLES IN THE Z-PLANE (T=1.14 SECONDS) | 61 | | FIGURE 4.15: SADA TORQUE TIME PROFILE FOR VCS #1 | 62 | | FIGURE 4.16: HSI X-ROTATION RESPONSE TO VCS #1 | 63 | | FIGURE 4.17: HSI Y-ROTATION RESPONSE TO VCS #1 | 64 | | FIGURE 4.18: HSI X-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 67 | | FIGURE 4.19: LEISA X-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 68 | | FIGURE 4.20: HSI Y-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 69 | | FIGURE 4.21: LEISA Y-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 70 | | FIGURE 4.22: SYSTEM POLES AND VCS #2 ZEROS IN THE Z-PLANE (<i>T</i> =1.035 SECONDS) | 73 | | FIGURE 4.23: HSI X-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 74 | | FIGURE 4.24: LEISA X-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 75 | | FIGURE 4.25: HSI Y-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 76 | | FIGURE 4.26: LEISA Y-ROTATION JITTER ANALYSIS RESULTS (3.5-SECOND WINDOW) | 77 | | FIGURE A.1: DETENT AND STATE #1 TORQUES VS. ROTOR ELECTRICAL ANGLE | 90 | |--|-----| | FIGURE A.2: COMPOSITE TORQUE VS. ROTOR ELECTRICAL ANGLE | 91 | | FIGURE A.3: DETENT, STATES #1, #2, AND #3 TORQUES VS. ROTOR ELECTRICAL ANGLE | 93 | | FIGURE C.1: HSI X-ROTATION JITTER LEVELS (0.05 SECOND WINDOW) | 98 | | FIGURE C.2: LEISA X-ROTATION JITTER LEVELS (0.05 SECOND WINDOW) | 99 | | FIGURE C.3: HSI X-ROTATION JITTER LEVELS (0.1 SECOND WINDOW) | 100 | | FIGURE C.4: LEISA X-ROTATION JITTER LEVELS (0.1 SECOND WINDOW) | 101 | | FIGURE C.5: HSI X-ROTATION JITTER LEVELS (0.2 SECOND WINDOW) | 102 | | FIGURE C.6: LEISA X-ROTATION JITTER LEVELS (0.2 SECOND WINDOW) | 103 | | FIGURE C.7: HSI X-ROTATION JITTER LEVELS (0.5 SECOND WINDOW) | 104 | | FIGURE C.8: LEISA X-ROTATION JITTER LEVELS (0.5 SECOND WINDOW) | 105 | | FIGURE C.9: HSI X-ROTATION JITTER LEVELS (1 SECOND WINDOW) | 106 | | FIGURE C.10: LEISA X-ROTATION JITTER LEVELS (1 SECOND WINDOW) | 107 | | FIGURE C.11: HSI X-ROTATION JITTER LEVELS (3.5 SECOND WINDOW) | 108 | | FIGURE C.12: LEISA X-ROTATION JITTER LEVELS (3.5 SECOND WINDOW) | 109 | | FIGURE C.13: HSI Y-ROTATION JITTER LEVELS (0.05 SECOND WINDOW) | 110 | | FIGURE C.14: LEISA Y-ROTATION JITTER LEVELS (0.05 SECOND WINDOW) | 111 | | FIGURE C.15: HSI Y-ROTATION JITTER LEVELS (0.1 SECOND WINDOW) | 112 | | FIGURE C.16: LEISA Y-ROTATION JITTER LEVELS ().1 SECOND WINDOW) | 113 | | FIGURE C.17: HSI Y-ROTATION JITTER LEVELS (0.2 SECOND WINDOW) | 114 | | FIGURE C.18: LEISA Y-ROTATION JITTER LEVELS (1).2 SECOND WINDOW) | 115 | | FIGURE C.19: HSI Y-ROTATION JITTER LEVELS (0.5 SECOND WINDOW) | 116 | | FIGURE C.20: LEISA Y-ROTATION JITTER LEVELS (0.5 SECOND WINDOW) | 117 | | FIGURE C.21: HSI Y-ROTATION JITTER LEVELS (1 SECOND WINDOW) | 118 | | FIGURE C.22: | LEISA Y-ROTATION JITTER LEVELS (1 SECOND WINDOW) | 119 | |--------------|--|-----| | FIGURE C.23: | HSI Y-ROTATION JITTER LEVELS (3.5 SECOND WINDOW) | 120 | | FIGURE C.24: | LEISA Y-ROTATION JITTER LEVELS (3.5 SECOND WINDOW) | 121 | # **List of Tables** | TABLE 3.1: | PAYLOAD INSTRUMENT MISSION REQUIREMENTS | 19 | |------------|---|----| | TABLE 3.2: | LEWIS SPACECRAFT PHYSICAL QUANTITIES | 20 | | TABLE 3.3: | TYPE 2 STEPPER MOTOR SPECIFICATIONS | 23 | | TABLE 3.4: | STEPPER MOTOR MODEL MECHANICAL SPECIFICATIONS | 31 | | TABLE 3.5: | STEPPER MOTOR MODEL ELECTRICAL SPECIFICATIONS | 32 | | TABLE 3.6: | RANKED MODES FOR PAYLOAD INSTRUMENT X-ROTATIONS | 39 | | TABLE 3.7: | RANKED MODES FOR PAYLOAD INSTRUMENT Y-ROTATIONS | 40 | | TABLE 4.1: | EFFECT OF JITTER WINDOWS ON MODAL CONTRIBUTIONS | 45 | | TABLE 4.2: | CSRS JITTER ANALYSIS RESULTS | 51 | | TABLE 4.3: | VIBRATION CONTROL SEQUENCE #1 DATA | 60 | | TABLE 4.4: | VIBRATION CONTROL SEQUENCE #2 DATA | 72 | | TABLE 4.5: | VIBRATION CONTROL SEQUENCE #3 DATA | 80 | # Nomenclature | I_{ii}^{bus} | spacecraft bus moment of inertia about ith Cartesian axis | |--------------------------------------|--| | I_{ii}^{SA} | solar array moment of inertia about ith Cartesian axis | | ω_{max}^{motor} | maximum SADA step rate | | $\Delta heta_{step}^{bus}$ | spacecraft bus step angle | | $\Delta
heta_{step}^{SA}$ | solar array step angle | | • | spacecraft bus inertial rotation over the course of a simulation | | $\Delta heta_{sim}^{bus}$ | • | | $\Delta oldsymbol{ heta}_{sim}^{SA}$ | solar array inertial rotation over the course of a simulation | | $\Delta heta_{sim}^{s/c}$ | combined spacecraft bus and solar array inertial rotation during a simulation | | $\omega_{tracking}^{SA}$ | solar array inertial angular rate for solar tracking | | Wiracking | SADA step rate for solar tracking | | $\omega_{tracking}^{s/c}$ | combined spacecraft bus and solar array inertial angular rate for solar tracking | | $\omega_{_n}$ | undamped natural frequency | | $\omega_{_d}$ | damped natural frequency | | $\overline{m{ heta}}_e$ | SADA rotor electrical angle at equilibrium for an arbitrary electrical state | | $E_{\it rounding}^{\it sum}$ | summation of impulse amplitude to step sequence rounding errors | | $E_{\it rounding}^{\it max}$ | maximum of impulse amplitude to step sequence rounding errors | | $E_{variation}^{sum}$ | summation of impulse amplitude variation errors | | $E_{variation}^{max}$ | maximum of impulse amplitude variation errors | | ζ | damping ratio | | θ | angular displacement | | ω | angular velocity | | ω | frequency domain variable | | $\Delta heta_r$ | SADA rotor step angle | | $\Delta \theta_{SA}$ | SADA output shaft step angle | | $\delta(t)$ | Dirac delta function | | ω^{bus} | spacecraft bus inertial angular rate | | $ heta_e$ | SADA rotor electrical angle | | ϕ_{ir} | i th FEM node, r th modeshape coefficient | | $ heta_m$ | SADA rotor mechanical angle | | ω_{nr} | natural frequency of r^{th} mode | | $\zeta_{ m r}$ | damping ratio of r^{th} mode | | ω^{SA} | solar array inertial angular rate | | ACS | Attitude Control System | C damping coefficient C_e SADA motor torque function electrical constant SADA motor torque function mechanical constant CSRS Constant Step Rate Sequence FEM Finite Element Method FRF Frequency Response Function GR harmonic drive ratio (gear reduction) H(s) continuous time domain transfer function H discrete time domain transfer function H $H_{ij}(\omega)$ frequency response function HSI Hyper Spectral Imager I_r SADA rotor moment of inertia j imaginary quantity $\sqrt{-1}$ J moment of inertia coefficient K stiffness coefficient LEISA Linear Etalon Imaging Spectral Array MATS Minimum Actuation Time Sequence m_r r^{th} modal mass n current motor electrical states NASA National Aeronautics and Space Administration n_{max} total number of motor electrical states N_{rev} steps per SADA output shaft revolution p_i ith system polePPS Pulses Per Second s Laplace continuous time domain variable SADA Solar Array Drive Assembly SSTI Small Spacecraft Technology Initiative T discrete time sampling period t time T_{detent} torque developed on the SADA rotor by the motor permanent magnets TF_{ext} torque due to external coulomb friction TF_{ext} torque due to internal coulomb friction T_{orbit} orbital period $T_{powered}$ torque developed on the SADA rotor by the motor electromagnets Trotor total torque developed on the SADA rotor UCB Ultraviolet Cosmic Background Spectrometer VCS Vibration Controlling Sequence X x-direction displacement or rotation Y y-direction displacement or rotation Z z-direction displacement or rotation z discrete time domain variable z_i i^{th} system zero #### 1 Introduction Structural vibrations must be minimized if continued improvements in the performance of many types of equipment are to be realized. Many different approaches can be utilized in any combination to reduce unacceptable vibrations: - Additional hardware can be installed to mechanically isolate or dissipate the vibration. - Sensors and control equipment can be installed to enable a classic feedback control technique to actively respond to and cancel the vibration. - Operational parameters can be modified to avoid scheduling vibration sensitive tasks while the vibration is present. All of the above vibration mitigation methods either reduce the possible range of equipment operation or increase the production cost and complexity. When vibrations are induced by actuators within the equipment in the course of performing a desired maneuver, altering or *shaping* the actuator input to avoid initially exciting vibrations would be the simplest solution. The new actuator commands must acceptably perform the desired equipment motion. This *input shaping* technique could potentially solve vibration problems without any additional cost or complexity and allow vibration sensitive tasks to be accomplished at any time. Additional mechanical hardware or feedback control techniques could still be used to augment input shaping. #### 1.1 Pole-Zero Cancellation Theory Many different input shaping methods using time domain and frequency domain approaches have been developed. Singer [11] derived an impulse sequence method for vibration control in the continuous time domain, which was later extended to include the suppression of multiple modes of vibration [6, 9]. It has been shown by several researchers [7, 12] that working with input shaping techniques in the Laplace s-plane or discrete time z-plane rather than in the continuous time domain results in improved mathematical simplicity, especially when a system has multiple undesirable modes of vibration. Tuttle and Seering [15] have developed a controller design formulation based on the input-shaping technique of Singer, but use pole-zero cancellation in the discrete time domain as suggested by Smith [14]. In this research, the zero-placement technique is used to develop an input shaping algorithm that satisfies structural vibration requirements while operating within actuator capabilities. Controller design incorporating the dynamics of a stepper motor actuator is the primary extension of Tuttle and Seering's work by the current research. Other recent research [2] has examined the use of stepper motor actuators using different vibration control methods. ### 1.2 Example of Structural Vibration Control: The Lewis Spacecraft The Lewis spacecraft is a small solar powered Earth-orbiting satellite. Therefore, the satellite must be able to track the sun to maximize the power production from the solar array panels. During normal operation, this tracking is accomplished entirely by rotating the solar arrays relative to the rest of the spacecraft body. This is accomplished by a pair of stepper motor actuators, one for each of two solar array wings extending from the main body. Several instruments are onboard the Lewis spacecraft that have strict pointing requirements to satisfy the designed data gathering capability. Any proposed control algorithm for the solar array drive assembly (SADA) actuators must satisfy both of these basic mission requirements as a minimum capability. This problem in structural vibration control is used as an example of the pole-zero cancellation technique. #### 1.3 Overview of Results Two different solar tracking methods for the Lewis SADA were initially investigated as baseline cases. The first method was the Constant Step Rate Sequence (CSRS) which tracks the sun most accurately by maintaining a constant step rate that corresponds to one full rotation of the solar array per orbit. This repetitive input results in an average of approximately 19 and 54 µradians of rotational jitter about the *Y*-axis (or *Y*-rotation jitter) for the HSI and LEISA instruments respectively during a 3.5 second period of time, known as a jitter window. These instruments have maximum allowable jitter limits of 10 and 30 µradians respectively, and so the CSRS as simulated was unacceptable. The 3.5 second jitter window allows all identified structural modes (listed in Appendix B) to complete at least one cycle within the window and therefore fully contribute to the measured jitter of the linear simulation. The jitter analysis results using the 3.5 second window only are presented in this section as a summary of the effects of the various SADA control methods investigated. A second baseline tracking method was the Minimum Actuation Time Sequence (MATS) which makes use of the ±5° maximum "tracking error" allowed and achieves a new solar array orientation in one large rotational slew. From an initial orientation of -5°, the solar arrays would be rotated through the ideal sun orientation of 0° to the opposite maximum of +5° at one time. Approximately 160 seconds later another 10° rotation of the solar arrays would be required. The rotations are done at the maximum angular rate of the actuator to minimize the disturbance time. Structural damping does reduce the vibrational motion during the quiescent period, but the simulated jitter about the Y-axis during a 3.5 second window was an average of approximately 297 μradians for both instruments and never reduced to an acceptable level during the 160 second simulation. The first Vibration Control Sequence (VCS #1) uses the z-plane pole-zero cancellation method of Tuttle and Seering [15] to "shape" the SADA output and cancel the dynamics of eight target structural modes. This sequence achieves acceptable levels of jitter about the Y-axis for the HSI instrument for approximately 65% of the 160 second simulation time. The corresponding LEISA jitter results are within the instrument requirements for approximately 84% of the simulation time. The use of VCS #1 to command the SADA actuator would therefore allow the full capability of the HSI and LEISA instruments to be realized for the majority of the time. This would require coordination between the SADA and payload instrument operations, but conservation of angular momentum calculations indicate that even a single step of the SADA actuator would cause unacceptable rigid body motion of the spacecraft bus and therefore this coordination is unavoidable. VCS #2 introduces the issue of controller robustness by incorporating a
10% error in the target natural frequencies, and is presented as a typical system identification error. This SADA command sequence has Y-rotation jitter levels that are about midway between both the VCS #1 and MATS jitter levels and actually has better performance than VCS #1 for jitter about the X-axis. However, the VCS #2 jitter about the Y-axis is above the jitter limits during the entire simulation for the HSI instrument and approximately 90% of the simulation for the LEISA. A final vibration controlling sequence, VCS #3, illustrates the proposed method of increasing the input shaping robustness to system identification errors. The same errors in the target frequencies used for VCS #2 are used for this sequence, but now the number of shaper zeros is tripled. Increasing the number of zeros increases the bandwidth of the vibration reduction of the input shaper. The results from this final simulation closely match the performance of VCS #1, and actually allow greater than 67% and 87% of the simulation time to be available for the HSI and LEISA operations respectively. The large improvement in shaper performance in the presence of system identification errors is achieved at no additional actuator or computational requirements. ## 2 Pole-Zero Cancellation Vibration Control Theory The residual vibration control design method of Tuttle and Seering [15] is presented. This formulation is based on pole-zero cancellation and the design is accomplished in the discrete time domain. The resulting input shaping function consists of impulse sequences occurring at discrete time intervals. Robustness and multiple mode vibration issues can be handled in a direct geometric manner using z-plane shaper design as discussed in Section 2.1. The input shaping impulse sequence is in general convolved with arbitrary actuator commands and the subsequent continuous time input then used to drive the actuator. #### 2.1 Discrete Time System Description Denoting the discrete time domain system input as U(z), the shaper transfer function as H(z), and the plant transfer function as G(z), the open loop transfer function description of the system shown in Figure 2.1 is $$\frac{Y(z)}{U(z)} = G(z) \cdot H(z)$$ (2.1) where Y(z) is the system output. FIGURE 2.1: SYSTEM BLOCK DIAGRAM The general form of G(z) with k zeros and l poles is $$G(z) = \frac{(z-z_1)(z-z_1^*)(z-z_2)(z-z_2^*)...(z-z_k)(z-z_k^*)}{(z-p_1)(z-p_1^*)(z-p_2)(z-p_2^*)...(z-p_l)(z-p_l^*)}$$ (2.2) where z_i , z_i^* , p_i and p_i^* are the i^{th} complex conjugate pairs of the plant zeros and poles respectively. The resonant modes are indicated by the poles in G(z). The input to G(z) that will not excite particular modes will have matching zeros to cancel the corresponding resonant poles. Following the development of Tuttle and Seering [15], for m undesirable modes of vibration in G(z), there are 2m complex poles which must be canceled, e.g. p_1 , p_1^* , ..., p_m , p_m^* . The shaper H(z) must take the initial form $$H(z) = (z - p_1)(z - p_1^*)(z - p_2)(z - p_2^*)...(z - p_m)(z - p_m^*)$$ (2.3) The i^{th} damped mode of the system is defined by the complex conjugate pair of poles where T is the discrete time sampling period, ω_{ni} and ω_{di} are the undamped and damped natural frequencies of the i^{th} mode, and ζ_i is the damping ratio of the i^{th} mode with the standard relationship $$\omega_{di} = \omega_{ni} \sqrt{1 - \zeta_i^2}$$ (2.5) The sampling period T is the time intervals at which the discrete time transfer function is defined. It is separate from the sampling period of a digital controller or other hardware in the system and represents the zero-order hold in the transformation of the continuous time physical system into the discrete time representation. H(z) must be causal or nonanticipatory, i.e., the output at time t does not depend on the input applied after time t, but only on the input applied before and at time t. Therefore the past affects the future but not conversely and this condition applies to all real systems. The causality condition translates to the z-plane as a requirement that the order of the numerator of H(z) is less than or equal to the order of the denominator. The numerator contains all the desired input shaping dynamics. Therefore, placing all the denominator poles at z=0 eliminates any denominator dynamics that might unduly affect the input U(z). With these additional requirements, H(z) now has the more general form $$H(z) = C \frac{(z - p_1)(z - p_1^*)(z - p_2)(z - p_2^*)...(z - p_m)(z - p_m^*)}{z^m}$$ (2.6) where C is a constant gain used to change the overall amplitude of the shaper transfer function output. #### 2.2 Robustness and Multiple-Mode Considerations Equation 2.6 is a minimally robust version of U(z), i.e. only one shaper zero per system pole. Increasing the number of zeros placed at a particular pole has been shown to improve shaper robustness [12, 15] to variations or inaccuracies in the system parameters defining that mode. The most general form of H(z) therefore is $$H(z) = C \frac{\left(z - p_1^*\right)^{n_1} \left(z - p_1^*\right)^{n_1} \left(z - p_2^*\right)^{n_2} \left(z - p_2^*\right)^n}{z^{2(n_1 + n_2 + \dots + n_m)}} \frac{\dots \left(z - p_m^*\right)^{n_m} \left(z - p_m^*\right)^{n_m}}{(z - p_m^*)^{n_m}}$$ (2.7) where each zero p_i is repeated n_i times, resulting in n_i^{th} order robustness. In addition, a z-plane plot of the shaper zeros and system poles can show in a simple geometric way the relative effectiveness of each shaper zero on multiple system poles. Consider the pole -zero plot of Figure 2.2, which shows the location on the z-plane of four poles by their complex conjugate roots. FIGURE 2.2: EXAMPLE SYSTEM POLES IN THE Z-PLANE Undesirable system poles that are near one another in the z-plane could be targeted by a lesser number of well-placed shaper zeros [15]. In this manner, an initial shaper transfer function can be very quickly designed and respond to robustness concerns while incorporating a minimum number of shaper zeros. Reducing the number of shaper zeros reduces the time lag produced by convolving the input with the shaper transfer function. To cancel the four poles in Figure 2.2, four shaper zeros with the same complex roots would be required. Alternatively, three zeros could be employed with one zero being midway between the two closely located poles in the second and third quadrant of the unit circle as shown in Figure 2.3. The plant dynamics represented by those two poles would not be completely canceled but may be reduced to acceptable levels while the additional dynamics and time delay introduced by the shaper are decreased. FIGURE 2.3: EXAMPLE SYSTEM POLES AND SHAPER ZEROS IN THE Z-PLANE #### 2.3 Time Domain Implementation Expanding the terms of Equation 2.7 yields $$H(z) = C \frac{z^{2(n_1 + n_2 + \dots + n_m)} + a_1 z^{2(n_1 + n_2 + \dots + n_m) - 1} \dots a_{2(n_1 + n_2 + \dots + n_m) - 1} z + a_{2(n_1 + n_2 + \dots + n_m)}}{z^{2(n_1 + n_2 + \dots + n_m)}}$$ (2.8) and mapping the z-plane poles and zeros to the s-plane by the relation $$z = e^{sT} (2.9$$ yields the equivalent continuous time transfer function $$H(s) = C \frac{e^{2(n_1 + n_2 + \dots + n_m)sT} + a_1 e^{(2(n_1 + n_2 + \dots + n_m) - 1)sT} \dots a_{2(n_1 + n_2 + \dots + n_m) - 1} e^{sT} + a_{2(n_1 + n_2 + \dots + n_m)}}{e^{2(n_1 + n_2 + \dots + n_m)sT}}$$ (2.10 Transforming Equation 2.10 to the time domain can be accomplished by dividing the numerator by the denominator and taking the inverse Laplace transform, which results in $$H(t) = C \left[\delta(t) + a_1 \delta(t - T) + a_2 \delta(t - 2T) + \dots + a_{2(n_1 + n_2 + \dots + n_m)} \delta(t - 2(n_1 + n_2 + \dots + n_m)T) \right]$$ (2.11) Equation 2.11 represents a series of impulses of varying magnitudes that are evenly spaced in time by T, the discrete time sampling period. The constant C can be used to scale the amplitudes a such that the sum of all the impulse amplitudes is unity or any arbitrary value. As T is varied for any given set of shaper zeros, the dimensionless impulse amplitudes will change according to the relations above. In this manner, an infinite set of impulse amplitudes and corresponding time spacing between them can be found with the same theoretical vibration canceling effect. In practice, the minimum time spacing and maximum impulse magnitude are limited by the actuator capability. The maximum time spacing is generally limited by the desired system performance since increasing T causes an increased time delay when convolving the input shaping impulse sequence with an arbitrary input [15]. ## 2.4 Extension of Pole-Zero Cancellation for Stepper Motors The input shaping transfer function as developed by Singer, et al [9, 10] is intended for convolution with an arbitrary input. For simplicity, assume the arbitrary input is a constant torque. The convolution of the impulse sequences with a constant torque results in a series of impulsive torques that are related to the constant torque value by the impulse amplitudes a. Figure 2.4 shows a representative set of impulse amplitudes with T=3 seconds. FIGURE 2.4: EXAMPLE IMPULSE AMPLITUDES A stepper motor actuator cannot produce a specified torque, it can only increment the output shaft forward or reverse at a specified step rate. Since a true impulse is impossible to produce, it is proposed that a variable number of actuator steps at a high step rate could have a similar effect on the structure as a variable magnitude "impulse" torque. Each impulse torque is transformed into a sequence of actuator steps and assuming a maximum step rate is used for all sequences, larger impulse amplitudes result in longer step sequences, as shown in Figure 2.5. FIGURE 2.5: EXAMPLE IMPULSE AMPLITUDES AND STEP SEQUENCE APPROXIMATIONS Finally, the step sequences are shifted in time so that each sequence is centered about the original impulse time as shown in Figure 2.6. FIGURE
2.6: EXAMPLE TIME -ADJUSTED STEP SEQUENCE APPROXIMATIONS ## 2.5 Selection and Implementation of Vibration Control Sequences There are an infinite number of input shaping transfer functions that can be developed. However, actuator and application-specific constraints will most likely not allow most of these possible transfer functions and favor some of the remaining over others. To aid in the selection of transfer functions, several guidelines in the form of error calculations are presented. #### 2.5.1 Error Calculations The step sequences produced by the procedure of Section 2.4 do not in general consist of integer numbers of steps and must be rounded to integer values for implementation by a stepper motor. The total error produced by rounding the amplitudes is defined as $$E_{rounding}^{sum} = \sum_{i=1}^{2N+1} E_{rounding}^{i} = \sum_{i=1}^{2N+1} |a_{i} - round(a_{i})|$$ (2.12) and was one criteria used in the ranking of the many possible input shaper solutions. The maximum rounding error $$E_{rounding}^{max} = \max \left(E_{rounding}^{i} \right)$$ (2.13) within each solution was also calculated. Ranking the solutions in order of increasing error was developed as an aid in selecting a solution for a simulation run. Concern about the disparity between the mathematically ideal impulse amplitude and the resulting rounded number of stepper motor steps assumes the structure is sensitive to the exact number of steps. Conversely, if the structure is insensitive to the exact number of steps, then the step sequences will all have a similar effect on the structure. It would therefore be desirable that the vibration control solution require the same force or torque on the structure at each sampling time T. This translates to having all the impulse amplitudes as close in value as possible. The variation between the normalized impulse amplitudes and an ideal amplitude 14 (which is constant for all 2N+1 impulses) was a second criteria used to rank the solutions and is defined as $$E_{variation}^{sum} = \sum_{i=1}^{2N+1} E_{variation}^{i} = \sum_{i=1}^{2N+1} \left| a_i - \frac{1}{2N+1} \right|$$ (2.14) The maximum variation error $$E_{variation}^{max} = \max \left(E_{variation}^{i} \right) \tag{2.15}$$ can also be calculated for each solution. #### 2.5.2 Other Considerations The values for T must be compatible with the actuator and problem specifications to generate useful sets of impulse sequences. The actuator is capable of a maximum stepping rate and therefore a minimum time between steps can be calculated. Therefore, T should be incremented by this minimum interval throughout a specified range. The range for T was chosen based on the number of zeros (and therefore the number of step sequences) that were to be implemented by the input shaper transfer function. In general, smaller values of T and larger values for N were desirable for several reasons. Placing N zeros in the shaper transfer function results in 2N+1 impulses in the time domain. As the number of impulses in the solution increases, the number of steps contained within each step sequence generally decreases, and therefore less time is required for that sequence. Smaller step sequences should have more of an impulsive nature in their effect on the structure and can be placed closer together, i.e., the sampling period T can be smaller. As T decreases, all 2N+1 step sequences can be completed in less 15 time and there is more time in the simulation for structural damping to quiet residual vibrations that could have a significant effect. ## 3 Example Of Structural Vibration Control #### 3.1 Overview Of Lewis Spacecraft The National Aeronautics and Space Agency (NASA) Small Spacecraft Technology Initiative (SSTI) is intended to demonstrate the viability of new technologies for use in space. The first pair of these next generation satellites are appropriately named Lewis and Clark. These satellites feature modular construction and make extensive use of off-the-shelf hardware. The current SSTI program has formed partnerships between NASA and two aerospace corporations: TRW is the corporate partner for the Lewis (shown in Figure 3.1) and CTA is the partner for the Clark spacecraft. FIGURE 3.1: LEWIS SPACECRAFT #### 3.1.1 Lewis Orbital Operations The Lewis spacecraft [13] will be inserted into a sun-synchronous orbit with a mean altitude of 283 nautical miles and 97.1° inclination. The orbital period will be approximately 95 minutes and for approximately 63% of the orbit, Lewis will be in sunlight. Some of the major operations over the course of a single orbit are illustrated in Figure 3.2. While the satellite is in sunlight, there are two primary instruments which will observe Earth: the Hyper Spectral Imager (HSI) and Linear Etalon Imaging Spectral Array (LEISA). During the orbital eclipse, the Ultraviolet Cosmic Background Spectrometer (UCB) will operate to avoid interference from the sun. The two solar array wings are required to track the sun and maximize power generation during the sunlit period. The Solar Array Drive Assembly (SADA) of the FIGURE 3.2: LEWIS SPACECRAFT ()RBITAL OPERATIONS Lewis spacecraft can rotate the solar array wings 360° continuously about the Y-axis and is required to track the sun to within $\pm 5^{\circ}$. For a given orientation of the other two spacecraft axes with respect to the sun, this specification will assure at least 99.6% of the maximum solar radiation is available for electrical power generation. The SADA utilizes a rotary stepper motor which is capable of up to 200 steps or pulses per second (PPS). The stepper motor actuator imparts impulsive-like torques into the Lewis structure. The HSI and LEISA instruments have relatively high resolution capabilities and consequently are sensitive to small amplitude vibrations. The requirements for the UCB instrument are not critical and it is not necessary for the solar arrays to track the sun during the 35 minute eclipse. Consequently, this research is limited to the operations and requirements during the approximately 60 minutes per orbit when the SADA could potentially incur structural vibrations that reduce the HSI or LEISA data quality. The range of time these two instruments may require to complete gathering data for an image and the maximum allowable vibratory motion or *jitter* of the instrument boresight is given in Table 3.1. TABLE 3.1: PAYLOAD INSTRUMENT MISSION REQUIREMENTS Minimum Data Acquisition Period Maximum Data Acquisition Period Maximum Allowable Boresight Jitter | HSI | LEISA | |--|--------------| | 3 sec | 20 sec | | 30 sec | 50 sec | | 10 μradians, < 250Hz
2 μradians, > 1500Hz | 30 μ radians | #### **1.2** Physical Description Table 3.2 summarizes the dimensions, masses, idealized geometry, and the corresponding moments of inertia of the spacecraft bus and the solar array wings. TABLE 3.2: LEWIS SPACECRAFT PHYSICAL QUANTITIES | | Basic Shape | Weight | I_{xx} | I_{yy} | I_{zz} | |----------------|----------------------------|--------|--------------------------|--------------------------|----------------| | | & Dimensions (in) | (lbf) | (lbf-in-s ²) | (lbf-in-s ²) | $(lbf-in-s^2)$ | | Spacecraft Bus | Cylinder: 70 x 28 (radius) | 797.2 | 25.16 | 38.78 | 38.78 | | Solar Array | Flat Plate: 59 x 138 x 1 | 26.4 | 3.989 | 0.6167 | 3.373 | #### 3.1.3 Description Of Payload Instruments Module And Mission Requirements The payload instruments are attached to the upper payload platform as shown in Figures 3.4. These items consist of the Hyper Spectral Imager (HSI), Linear Etalon Imaging Spectral Array (LEISA), Ultraviolet Cosmic Background Spectrograph (UCB), and both the Wide and Narrow Field of View Star Tracker Assemblies. For each instrument, there are six possible jitter quantities: a displacement and a rotation corresponding to each of the three orthogonal Cartesian coordinates. Displacements have a negligible effect on the pointing accuracy of instruments in orbit due to the large distances between the instrument and subject. Therefore, only the three rotations are of possible concern. The HSI has a line-of-sight that is fixed relative to the spacecraft and parallel to the Z axis. The line-of-sight of the LEISA can change within the instrument field-of-regard, but the field-of-regard is centered about a vector that is parallel to the HSI line-of-sight. Rotation about the line-of-sight is a secondary concern and so the two important motions for the rotational jitter are along the spacecraft X- and Y-axes. The maximum allowable jitter for these instruments is listed in Table 3.1. FIGURE 3.3: SPACECRAFT DIMENSIONS (INCHES) FIGURE 3.4: PAYLOAD INSTRUMEN® MODULE PLAN VIEW # 3.1.4 Description Of Solar Array Drive Assembly And Mission Requirements Each of the two Solar Array Drive Assemblies (SADA) for Lewis use a single Schaeffer Magnetics Type 2 Rotary Incremental Actuator and associated drive electronics. The SADA's have the functional requirement of pointing the solar arrays at the sun within ±5° about the Y axis. Each solar array wing interfaces with the main spacecraft bus via 52 sliprings and the actuator output shaft. This arrangement provides continuous 360° rotational freedom of motion. The actuator output shaft is aligned with the spacecraft Y-axis. A more detailed view of the solar array wings is shown in Figure 3.5. The specifications for the Schaeffer Magnetics stepper motor are shown in Table 3.3. TABLE 3.3: Type 2 Stepper Motor Specifications | Output shaft step angle, $\Delta\theta_{SA}$ | 0.02° | | | |--|---|--|--| | Steps per revolution, N_{rev} | 18,000 | | | | Harmonic drive ratio, GR | 100 | | | | Rotor step angle, $\Delta\theta_r$ | 2.0° | | | | Output step rate, ω_{max}^{motor} | 450 steps/sec; 9.0°/sec | | | | Holding torques | Powered: 150 in-lbf Detent: 50 in-lbf | | | | Torsional stiffness
 6,000 in-lbf/rad | | | | Total assembly weight | 2.0 lbf | | | | Rotor moment of inertia, I_r | $8.3 \times 10^{-5} \text{ lbf-in-s}^2$ | | | FIGURE 3.5: SOLAR ARRAY WING ISOMETRIC VIEW 24 Figures 3.6 and 3.7 illustrate the basic physical dimensions and the main internal components of the Type 2 actuator. During SADA operation, the stator electromagnets develop torque on the rotor. The rotor then transfers this torque and resulting angular motion through the harmonic drive, a gear reduction device. The harmonic drive transfers the amplified SADA torque to the motor output flange and end load. The end loads for the Lewis spacecraft SADA's are the solar array panels. FIGURE 3.6: TYPE 2 STEPPER MOTOR CUT-AWAY VIEW FIGURE 3.7: TYPE 2 STEPPER MOTOR EXTERNAL VIEW The Lewis SADA uses a rotational stepper mo or as an actuator and any desired solar array orientation corrections must be discretized for implementation by the stepper motor. During sunlit periods, the power optimal SADA operation would be to continuously move the solar array at a constant velocity of $$\omega_{tracking}^{SA} = \frac{360^{\circ}}{T_{orbit}} \approx 0.0632^{\circ}/\text{sec}$$ (3.1) where T_{orbit} is the orbital period, approximately 5700 seconds. Discretizing this quantity according to the stepper motor specifications results in the tracking step rate of $$\omega_{tracking}^{motor} = \frac{\omega_{tracking}^{SA}}{\Delta \theta_{sten}^{SA}} \approx 3.16 \frac{\text{step}}{\text{sec}}$$ (3.2) This quantity is about 0.7% of ω_{max}^{motor} , the maximum step rate of the actuator listed in Table 3.3. Experimental investigations by Miller [LaRC, private communication] have shown step rates up to 100 Hz to be dynamically discrete operations for unloaded Schaeffer Magnetics Type 1 actuators in the laboratory. However, the Type 2 actuator employed on Lewis is a larger stepper motor and will have a significantly different environment and an end load. The motor dynamics are further discussed in Section 3.2. All simulations for this research were conducted for 10° of SADA rotation over a total time of 160 seconds. These parameters were chosen based on two requirements. First, the normal to the solar array panels is allowed to vary up to 5° about the Y axes from the sun vector, resulting in at most a 0.4% decrease from the maximum possible incident solar radiation. This allows a maximum rotational motion at one time of 10°, if the solar arrays begin with a 5° bias. Second, this amount of rotation for the solar arrays is required over an interval of time dictated by the orbital period and is $$\frac{10^{\circ}}{\omega_{tracking}^{SA}} \approx 158.3 \text{ seconds}$$ (3.3) which was then rounded up to 160 seconds. # 3.1.5 Angular Momentum Calculations A single finite element model (FEM) was used to simulate the spacecraft structure. This model had a fixed orientation of the solar arrays relative to the spacecraft bus and did not allow the rotation of the solar array panels to be simulated. Therefore, the simulated SADA torque acts as an external torque on the FEM at the nodes corresponding to the SADA's and is not represented by equal and opposite internal torques. The angular momentum of the system is *not* conserved since the SADA output acts as an external torque. To provide a basic check on the simulation results the following calculations are performed. By rotating both solar arrays at the solar tracking velocity, the simulated SADA torque should increase the angular momentum of the system by the quantity $$2I_{yy}^{SA}\omega_{tracking}^{SA} = 1.36 \times 10^{-3} \text{ lbf} \cdot \text{in} \cdot \text{sec}$$ (3.4) Dividing this angular momentum increase by the combined inertia of the spacecraft bus and the solar arrays yields the average angular velocity of the spacecraft expected from the CSRS simulation as $$\omega_{tracking}^{s/c} = 3.4 \times 10^{-5} \frac{\text{radians}}{\text{sec}}$$ (3.5) A simulated 10° rotation of the solar array panels will maintain this average velocity for 158.3 seconds and cause a total spacecraft rotation of $$\Delta \theta_{simulation}^{s/c} = 5.4 \times 10^{-3} \text{ radians}$$ (3.6) This quantity is then used as a basic check on the various stepper motor command sequences. Since each sequence should simulate a 10° solar array rotation, the total spacecraft rotation should approximately equal $\Delta\theta_{intention}^{i/c}$. ## 3.2 Lewis Spacecraft Dynamic Model Several different analytical tools were used to complete this research. A model of the Lewis spacecraft structural dynamics was a core element, and it was fundamental to producing the final results simulating the jitter experienced by the payload instruments. A separate dynamic model of the Schaeffer Magnetics Type 2 actuator employed within the Solar Array Drive Assembly (SADA) was used to develop the torque time profiles of the SADA operations. These two components were then incorporated into one computer based simulation through the use of the PLATSIM [4] analysis package. #### 3.2.1 Structural Model A NASTRAN finite element model was used to develop a modal model of the spacecraft structural dynamics. The finite element model (FEM) eigensolution identified the flexible body modes and the corresponding lowest 163 natural frequencies are listed in Appendix B. The modal damping ratio was modeled as 0.2% for all modes. The mass-normalized modeshapes at the nodes corresponding to the HSI and LEISA instruments and the two SADA's were available to the author. The modeshape information was not included for space considerations. #### 3.2.2 PLATSIM Linear Analysis Software PLATSIM [4] is a NASA Langley Research Center developed software package that incorporates the spacecraft modal model, ACS description, and the disturbance models into one dynamic simulation. Various disturbance scenarios can be constructed and used as input to the modal model. During a time domain simulation, these scenarios are input to the modal model at the specific node(s) associated with the disturbance source. The response of specific nodes can be selected and their response tracked during the simulation. Displacement, rate, or acceleration data can be chosen as the output for each node and jitter analysis can be conducted. #### 3.2.3 Stepper Motor Model Farley modified a dynamic model of a Schaeffer Magnetics Type 1 actuator [3] to represent a Type 2 actuator for the author [private communication]. Additional data for the Lewis spacecraft application was determined [13] and used to create various torque time profiles of the motor output flange. The four degree of freedom (DOF) electromechanical dynamic model developed by Farley is shown in Figure 3.8. The inertia, damping, and stiffness characteristics of the spacecraft, motor rotor, harmonic drive gear reduction, end load and their connecting elements are included. The coulomb friction acting on the harmonic drive gear reduction inside the stepper motor (*TFint*) and acting on the output flange (*TFext*) are also included. The data used in the motor simulation to describe the model is listed in Tables 3.4 and 3.5 The static, back EMF, and transient currents in the stepper motor electrical system can be calculated from the motor model. These currents superpose within the electromagnets to develop torque on the rotor. The model requires the permanent magnet or detent torque maximum amplitude, motor electrical constant, resistance of each phase separately, series resistance of all 3 phases, inductance of each phase, and applied voltage. The motor was treated as having a constant voltage source and the limiting current (the largest current that can be drawn by the motor) was therefore defined. FIGURE 3.8: FOUR-DOF STEPPER MOTOR MODEL DIAGRAM TABLE 3.4: STEPPER MOTOR MODEL MECHANICAL SPECIFICATIONS | Motor Rotor Inertia, J1 | 9.38×10 ⁻⁶ Kg-m ² | |---|---| | Spacecraft Inertia, J2 | 4.38 Kg-m ² | | Output Flange Inertia, J3 | 0.03 Kg-m^2 | | Load / Solar Array Inertia, J4 | 0.0697 Kg-m^2 | | Harmonic Drive Torsional Stiffness, K23 | 677.9 N-M/rad | | Load Torsional Stiffness, K34 | 50 N-M/rad | | Rotor Viscous Damping, C12 | 0.0 N-m/rad-sec | | Harmonic Drive Damping Ratio, C23 | 0.1 | | Flexible Load Damping Ratio, C34 | 0.02 | | External Coulomb Friction, TFext | 0.268 N-m | | Internal Coulomb Friction, TFint | 0.117 N-m (Rotor Break-away Friction) | | | 0.003 radians (Dahl Friction Factor) | | Gear Reduction Ratio, GR | 100:1 | | Output Step Size | 2 degrees | TABLE 3.5: STEPPER MOTOR MODEL ELECTRICAL SPECIFICATIONS | Applied Voltage | 12 volts | |----------------------------------|------------------| | Current Limit | 0.5 amps | | Phase Inductance | 0.003 Henrys | | Series Resistance (all phases) | 0.35 Ohms | | Phase Resistance | 12 Ohms | | Motor Constant | 0.169477 N-m/Amp | | Detent Torque | 0.056492 N-m | | Maximum Pulse Width | 0.035 seconds | | Minimum Dead Time Between Pulses | 0.0005 seconds | Different types of stepping sequences can be simulated within the model: a constant step rate, or a linear ramping or staircase ramping of the step rate. Only a constant 200 steps or *pulses* per second (PPS) step rate was used for this research, but it is common practice to ramp up the motor step rate in various ways to more smoothly accelerate the load. These other methods would be of possible interest in further studies of vibration control using stepper motors. For all step rate options, the motor model requires information about the maximum pulse width and minimum dead time or spacing between pulses, as illustrated in Figure 3.9 and listed in Table 3.5. FIGURE 3.9: MOTOR STEPPING OPERATION PARAMETERS ## 3.3 Determination of Target Modes The NASTRAN analysis of the finite element model of Lewis returned a massnormalized eigenvalue solution and the 163 lowest frequency flexible-body modes were then identified. A
frequency response function analysis was used to determine the modes that had the strongest coupling between the two SADA input nodes and the two payload instrument output nodes. #### 3.3.1 Finite Element Analysis Results Modeshapes are ratios of motions between all of the nodes within a finite element model and only the relative magnitude of a particular value is important. Most of the low frequency modes involve relatively large motions of the solar arrays compared to the deflection of the rest of the structure, and this is not surprising due to their large size and flexibility. The modeshape values, however, do not directly indicate the quantitative relationship between SADA input and the resulting payload instrument motion. The natural frequencies identified range from 0.3 Hz to 149.5 Hz with 13 modes having a resonant frequency below 10 Hz. The damping ratio for all modes was modeled as 0.2% and lower frequency modes would dissipate energy more slowly than high frequency modes. Therefore, the low frequency modes would affect the jitter at the payload instruments more than higher frequency modes during a quiescent period without SADA input. The stepper motor input is simulated at 200 PPS and would be expected to excite high frequency modes. High frequency modes would therefore possibly affect the jitter at the payload instruments more than lower frequency modes during active periods with SADA input. Selecting the target modes for pole-zero cancellation will require a more objective FRF analysis. #### 3.3.2 Frequency Response Function The frequency response function (FRF) quantitatively defines the relationship between a pair of input and output locations within a structure over a range of frequencies. The coordinate direction of each location must be defined as well. For example, an input could be at one of the SADA nodes with a torque in the Y direction, and an output could be the rotation about the X-axis of the HSI node. For a modal, two degree of freedom system, the FRF reduces to $$H_{ij}(\omega) = \sum_{r=1}^{N} \frac{\phi_{ir}\phi_{jr}}{\left(\omega_{nr}^{2} - \omega^{2}\right) + j2\zeta}\omega_{nr}\omega$$ (3.7) where there are N modes to be included. The r^{th} mode has a natural frequency ω_{nr} , damping ratio ζ_r , modal mass m_r , and corresponding modeshape coefficients ϕ_{ir} and ϕ_{jr} (for input node i and output node j). $H_{ij}(\omega)$ is a complex number and typically is shown on a magnitude and phase plot. To evaluate the importance of each mode to the input-output relationship, only the magnitude information is of concern. Normally, the response for all the *N* modes is summed as shown in Equation 3.7. The modes can be ranked in contribution to the magnitude of the input-output relationship by calculating the frequency response function for each mode at its natural frequency. This results in the purely imaginary quantity $$H_{ij}(\omega_n) = \frac{\phi_{ir}\phi_{jr}}{j2\zeta_r\omega_{nr}^2}$$ (3.8) Each mode therefore contributes a specific magnitude response at the output location to a unit input. These 163 different values are then sorted and used to identify the most important modes in causing the output response. Both Equations 3.7 and 3.8 were used for a total of eight different input output pairs: both SADA's as inputs and the HSI X-rotation, LEISA X-rotation, HSI Y-rotation, and LEISA Y-rotation as outputs. #### 3.3.3 Modal Input-Output Analysis The two different SADA nodes were denoted as SADA #1 and SADA #2 for clarity. All simulations operated both solar array drives in tandem, using the same vibration control solution to determine the step sequences. Therefore the SADA's are handled separately only during the FRF analysis. The FRF analysis was performed for all eight input-output pairs: two SADA's with torque about the *Y*-axis as inputs and the HSI and LEISA rotations about the *X*- and *Y*-axes as outputs. Figure 3.10 shows the FRF for the input-output pair SADA #1 (*Y*-rotation) - HSI (*X*-rotation). The lower frequencies have the largest magnitude response, but there is a broad band of increased coupling from about 65 to 130 Hz. Specifically, the two highest peaks occur under 5 Hz and there are other sizable responses at about 65 Hz, 85 Hz, and 115 Hz. FIGURE 3.10: SADA #1 Y-ROTATION (INPUT) -- HSI X-ROTATION (OUTPUT) FRF Use of Equation 3.8 ranked each mode in its importance with respect to this inputoutput pair. A semilog plot of the ranked modes is shown in Figure 3.11. The two highest decades of the plot contain 10 modes, with the other 153 modes decreasing to eight orders of magnitude less. FIGURE 3.11: SADA #1 Y-ROTATION – HSI X-ROTATION RANKED MODES (1) The ten highest magnitude modes are plotted linearly in Figure 3.12. This plot clearly shows the importance of each mode in the magnitude of the output response to a unit input. The contribution from mode #4 is approximately six times that of the next two, modes #3 and #8. Appendix C contains the FRF analysis plots for the remaining seven input-output pairs. FIGURE 3.12: SADA #1 Y-ROTATION – HSI Y-ROTATION RANKED MODES (2) #### 3.3.4 Selection of Target Modes Table 3.6 and Figure 3.13 summarize the results of half of the FRF analysis by presenting the ten modes that provide the strongest input-output correlation in order of payload instrument X-rotation magnitude. The three largest contributors to both the HSI and LEISA X-rotations for both SADA inputs are modes #3, #4, and #8 although the modes are varied in ranking between the two SADA's. The other modes common to the four input-output pairs are #2 and #7. Of the remairing modes, #11 is ranked fourth for SADA #2 and the other modes are of decreasing importance. Therefore modes #2, #3, #4, #7, and #8 and possibly #11 would be recommended as target modes for input shaping to reduce payload instrument X-rotation. TABLE 3.6: RANKED MODES FOR PAYLOAD INSTRUMENT X-ROTATIONS | SADA #1 Input | ; | | Mode Number | | | | | | | | |---------------|---|---|-------------|----|-------|-----|-----|-----|-----|-----| | HSI Output | 4 | 3 | 8 | 7 | 2 | 79 | 118 | 53 | 132 | 137 | | LEISA Output | 4 | 3 | 8 | 7 | 2 | 118 | 53 | 137 | 117 | 109 | | SADA #2 Input | ; | • | | | . , , | | | | | | | HSI Output | 3 | 8 | 4 | 11 | 7 | 2 | 68 | 69 | 53 | 118 | | LEISA Output | 3 | 8 | 4 | 11 | 7 | 2 | 118 | 119 | 53 | 82 | FIGURE 3.13: PAYLOAD INSTRUMENT X-ROTATION FRF MAGNITUDES Table 3.7 summarizes the results of the second half of the FRF analysis by listing the 10 modes that provide the strongest input-output correlation in order of payload instrument Y-rotation magnitude. The two largest contributors to both the HSI and LEISA X-rotations for both SADA inputs are modes #3 and #4. The magnitude of the input-output correlation for both of these modes is much greater than for any of the other modes, as shown by Figure 3.14. The only other modes common to the four input-output pairs are #40, #1, and #7. Of the remaining modes, #12 and #11 are ranked fourth for SADA #1 and SADA #2 respectively, and the remainder are of decreasing importance. Modes #3 and #4 are the most important and modes #1, #7, #11, #12, and #40 are of secondary importance as target modes for input shaping to reduce payload instrument *Y*-rotation. TABLE 3.7: RANKED MODES FOR PAYLOAD INSTRUMENT Y-ROTATIONS | SADA #1 Input | | | | Mode Number | | | | | | | |---------------|---|---|----|--------------------|----|----|-----|----|-----|-----| | HSI Output | 4 | 3 | 12 | 40 | 1 | 7 | 117 | 97 | 109 | 79 | | LEISA Output | 4 | 3 | 12 | 40 | 1 | 7 | 117 | 97 | 79 | 109 | | SADA #2 Input | | | | | | | | | | | | HSI Output | 3 | 4 | 11 | 40 | 68 | 69 | 1 | 7 | 43 | 8 | | LEISA Output | 3 | 4 | 11 | 40 | 68 | 69 | 1 | 7 | 43 | 8 | FIGURE 3.14: PAYLOAD INSTRUMENT Y-ROTATION FRF MAGNITUDES ## 4 Simulations And Results The analysis technique used to evaluate the structural vibrations due to the SADA torque inputs is presented and then the structural responses and calculated vibration levels for the two baseline simulations are discussed. The application to the Lewis spacecraft of the pole-zero cancellation technique is introduced and the results from three vibration control simulations are included. These examples illustrate the vibration control effects of pole-zero cancellation and a method for increasing shaper robustness to errors in system identification. ## 4.1 Jitter Analysis Method Motion of the solar array panels must be accomplished without exciting structural modes beyond acceptable jitter for the various payloads onboard. *Jitter* is usually defined as the absolute value of the peak-to-peak change in the displacement or rotation of a particular point on the spacecraft during a period of time called a *jitter window*. As an example, a jitter requirement might be "10 µradians / 1 sec" which means a maximum of 10 µradians of rotation is allowable over any one second period of time. When the period of a sinusoidal or other periodic vibration is less than the jitter window, the vibration will complete at least one ful cycle during the jitter window. The resulting jitter would then equal the peak-to-peak amplitude of the vibration. When the jitter window is less time than the vibration period, the jitter also depends on the phase of the vibration in the jitter window as well as the vibration amplitude. Therefore, careful selection of jitter windows can restrict the contributions of vibrations below the *jitter* cutoff frequency, which is defined here as the reciprocal of the jitter window. The total time the jitter is of concern can be much longer than the jitter window. The largest jitter value that occurs during the total time of interest is known as the *maximum jitter*. Continuing the previous example, let the 10 µradians / 1 sec jitter requirement be prescribed for total time of interest of 3 seconds. In Figure 4.1, two different sinusoidal vibrations are shown and a one second long
jitter window is specified. Since the 3 Hz vibration completes several cycles during the jitter window, it has a jitter that is equal to the peak-to-peak amplitude (2.5 µradians in this example) and is constant for the total time of interest. The displacement due to the 0.5 Hz vibration during the jitter window indicated is 2 µradians. However, the lower frequency vibration has a longer period than the jitter window (i.e., the vibration frequency is below the jitter cutoff frequency), and therefore the maximum displacement within the jitter window also depends on the phase of the vibration. FIGURE 4.1: JITTER ANALYSIS EXAMPLE (1) FIGURE 4.2: JITTER ANALYS IS EXAMPLE (2) For a one second jitter window from 1.5 to 2.5 seconds the displacement for the 0.5 Hz vibration would double to 4 µradians as shown in Figure 4.2. If the jitter window is "slid" in this manner along the total time of interest the maximum jitter for all possible jitter windows can be found. More computationally efficient means of calculating jitter [5] were used for this research but the result is the same. Since 4 µradians is the maximum jitter value, these example vibrations would satisfy the 10 µradians / 1 second jitter requirement for the entire time shown. Only the maximum rotation over all possible jitter windows is of interest, and so the term *jitter* alone will be used to refer to the maximum jitter. Jitter analysis of this nature will be used to determine the effectiveness of the vibration reduction. ### 4.1.1 Selection of Jitter Windows and Analysis Start Time Use of different length jitter windows can better reveal the vibration due to a particular frequency range of modes. The shorter length windows will not allow lower frequency vibrations to complete a full cycle within the window and therefore the measured jitter due to lower frequency modes will be diminished. Table 4.1 details the jitter windows used and the corresponding cutoff frequency, and lists the modes that are above the cutoff frequency and therefore able to contribute fully within that jitter window. The modal frequencies as determined by the FEM eigensolution are listed in Appendix B. TABLE 4.1: EFFECT OF JITTER WINDOWS ON MODAL CONTRIBUTIONS | Jitter Window, seconds | 0.05 | 0.1 | 0.2 | 0.5 | 1.0 | 3.5 | |------------------------|--------|--------|--------|-------|-------|-------| | Cutoff Frequency, Hz | 20 | 10 | 5 | 2 | 1 | 0.286 | | Fully Included Modes | 23-163 | 15-163 | 10-163 | 8-163 | 3-163 | 1-163 | The cutoff frequency is not an absolute demarcation, however. By strict calculation, the 0.2 second window does not allow the full contribution of mode #9, which has a natural frequency of 4.97 Hz. However, 99.4% of one cycle at that frequency will fit in the 0.2 second jitter window and so mode #9 cannot be considered excluded from contributing significantly to jitter in that window. The longest jitter window (3.5 seconds), allows all the structural modes contained within the finite element model of Lewis to fully contribute. Jitter windows longer than this period of time will only show the additional effects of rigid body motions, which will not be reduced by this vibration control technique. Jitter analysis was conducted initially to find the maximum jitter over the entire 160 second simulation. The "start time" of the analysis would therefore be t=0. This starting time was increased by 0.5 seconds for each subsequent analysis, up to t=156.5 seconds. Increasing the jitter analysis start times allowed transient responses from earlier SADA disturbances to dissipate and not be included in the later analyses. Since the jitter tended to decrease over the simulation time, this allowed a determination of when the jitter levels were acceptable for the remainder of the simulation. #### 4.2 Baseline Simulations And Jitter Analysis Results Torque time profiles were used to simulate the SADA outputs resulting from the five stepper command sequences presented in this research. Jitter analysis using six different jitter windows was conducted on the resulting X- and Y-rotations of the two FEM nodes corresponding to the HSI and LEISA payload instruments. These 24 different analyses were conducted over the course of the simulation and used to determine the relative effectiveness of the vibration control method in comparison to baseline results. #### 4.2.1 Constant Step Rate Simulation The torque variation of a single step of the SADA rotary actuator is shown in Figure 4.3. The duration of a single step is about 1/40th of a second from beginning to end and therefore up to about a 40 Hz step rate would be expected to consist of entirely discrete operations. This is a reasonable result given that a smaller rotary stepper motor with lighter end-loading conditions was found by Jim Miller of NASA Langley Research Center [private communication] to have discrete steps up to 100 Hz. Cascading these steps at the prescribed step rate of approximately 3.16 steps or pulses per second (PPS) results in the Constant Step Rate Sequence (CSRS) torque input, a portion of which is shown in Figure 4.4. This plot illustrates the short time length and impulsive nature of the individual steps. FIGURE 4.3: SINGLE STEP TORQUE TIME PROFILE FIGURE 4.4: CSRS TORQUE TIME PROFILE, 3.16 PPS The X- and Y-rotations of the HSI instrument are shown in Figures 4.5 and 4.6. These figures show the total response (combined rigid and flexible body terms) and the flexible body response alone. The rigid body Y-rotation of the HSI instrument was approximately 5,350 μ radians, close to the quantity predicted by Equation 3.6. The rigid body X- and Z-rotations are approximately -102 and -13.5 μ radians respectively, and this indicates that the simulated spacecraft structure transfers some energy between the coordinate directions via non-zero off-diagonal terms in the inertia matrix. FIGURE 4.5: HSI X-ROTATION RESPONSE TO CSRS TORQUE INPUT FIGURE 4.6: HSI Y-ROTATION RESPONSE TO CSRS TORQUE INPUT For both instruments, the jitter response to the CSRS torque input are nearly constant values for all analysis start times. Within the simulation, the HSI and LEISA nodes achieve a steady state response almost immediately to the repetitive CSRS torque input. Table 4.2 summarizes the average jitter levels for the six jitter windows used. The Y-rotation jitter levels are clearly not acceptable and have significant input from the higher frequency modes (i.e., the jitter levels only increase slightly as the jitter window is lengthened from 0.05 seconds to 3.5 seconds). The X-rotation is much less, and is due to the structural transfer of rotational energy since the input torque is acting about the Y-axis only. TABLE 4.2: CSRS JITTER ANALYSIS RESULTS | Jitter
Windows
in seconds | | HSI
X-rotation | LEISA
X-rotation | HSI
Y-rotation | LEISA
Y-rotation | |---------------------------------|-------------------|-------------------|---------------------|-------------------|---------------------| | | Jitter, µradians | 7.20 | 5.91 | 16.96 | 51.95 | | 0.05 | % of Jitter Limit | 72.0% | 19.7% | 169.6% | 173.2% | | 0.1 | Jitter, µradians | 7.20 | 5.91 | 16.99 | 51.95 | | 0.1 | % of Jitter Limit | 72.0% | 19.7% | 169.9% | 173.2% | | 0.0 | Jitter, µradians | 7.20 | 5.91 | 17.56 | 51.95 | | 0.2 | % of Jitter Limit | 72.0% | 19.7% | 175.6% | 173.2% | | 0.5 | Jitter, µradians | 7.79 | 5.97 | 18.87 | 54.31 | | | % of Jitter Limit | 77.9% | 19.9% | 188.7% | 181.0% | | 1 | Jitter, µradians | 7.79 | 5.99 | 19.01 | 54.32 | | I | % of Jitter Limit | 77.9% | 20.0% | 190.1% | 181.1% | | 2.5 | Jitter, µradians | 7.80 | 6.00 | 19.07 | 54.43 | | 3.5 | % of Jitter Limit | 78.0% | 20.0% | 190.7% | 181.4% | #### **4.2.2** Minimum Actuation Time Simulation A single actuator sequence consisting of 500 consecutive steps at the maximum rate of 200 pulses per second (PPS) was simulated. The first 0.5 seconds of the 200 PPS torque output is shown in Figure 4.7. This achieves the required 10° of rotation in a minimum time of 2.5 seconds and would allow a maximum amount of time for structural damping to dissipate the vibrational energy. The stepper motor torque output at high step rates loses its distinct step characteristics. The response of the HSI to the MATS torque input is shown in Figures 4.8 and 4.9. FIGURE 4.7: MATS TORQUE TIME PROFILE, 200 PPS FIGURE 4.8: HSI X-ROTATION RESPONSE TO MATS TORQUE INPUT The rigid body Y-rotation for the spacecraft is approximately 5,350 μ radians, agreeing with the response from the CSRS input. After the SADA input is complete at t=2.5 seconds, the spacecraft structure was allowed to settle until t=160 seconds. The HSI Y-rotation response during the settling period consists of a superposition of decaying sinusoids from the simulated structural modes. Jitter analysis was conducted as stated previously over the entire simulation time. FIGURE 4.9: HSI Y-ROTATION RESPONSE TO MATS TORQUE INPUT The jitter analysis results for both the CSRS and MATS simulations are summarized in Figures 4.10 through 4.13, and show the jitter values as percentages of the instrument jitter limits. Jitter analyses of the MATS simulation response with a start time of t=0 had the largest values. The jitter levels steadily decreased as the analysis start time progressed and the last jitter analyses, with a start time of t=156.5 seconds, had the minimum value. Jitter Windows, seconds FIGURE 4.10: HSI X-ROTATION BASELINE JITTER LEVELS Jitter Windows, seconds FIGURE 4.11: LEISA X-ROTATION BASELINE JITTER LEVELS FIGURE 4.12: HSI Y-ROTATION BASELINE JITTER LEVELS FIGURE 4.13: LEISA Y-ROTATION E ASELINE JITTER LEVELS Examination of the MATS simulation response reveals that the average and minimum X-rotations are below the desired jitter limits, but the corresponding Y-rotations generally exceed the limits. The HSI minimum Y-rotation jitter values are above the instrument jitter limit for the 5 longer jitter windows, with only the 0.05
second window having an acceptable minimum jitter value (68.7% of the jitter limit, see Figure 4.12). Structural damping (modeled as 0.2% for all modes) decreased the minimum LEISA *Y*-rotation jitter for the 0.5, 1.0 and 3.5 second windows to 124.4% of the instrument jitter limit (see Figure 4.13). These results illustrate that with a lightly damped system the structural modes can cause sustained vibratory motion that could reduce the data quality from the payload instruments and a more advanced command sequence could be employed to directly address this concern. # 4.3 Shaped Input Simulations and Results The implementation of the z-plane pole-zero cancellation theory for the Lewis spacecraft SADA is presented. To aid in the selection of input shaper solutions, additional calculations using four different criteria are performed. These calculations rank the many possible sets of stepper motor sequences produced by the vibration control theory. The proposed solutions were then transformed into equivalent SADA torque time profiles and the Lewis spacecraft response was simulated using the model introduced in Section 3. Jitter analysis was then performed to evaluate the performance of each sequence in reducing vibration. The results from three of these simulations are presented in Sections 4.3. The target modes were selected as discussed in Section 3.3. The corresponding target poles were calculated from the modal information according to Equation 2.4 and the discrete time transfer function was constructed. This transfer function was transformed to the Laplace s-domain and the numerator coefficients were extracted. These coefficients are the impulse amplitudes of Equation 2.11, and solutions with any negative impulses were removed. This is not essential, but removing solutions with negative impulses ensured that the SADA would always move the solar arrays in the desired direction. Other researchers have investigated the use of negative impulses to shorten the time interval T between impulses [8] but this was not investigated for the Lewis spacecraft. The impulse amplitudes of the remaining solutions were normalized to sum to one. The four ranking criteria of Equations 2.12 through 2.15 were calculated and based on these rankings, one or more solutions were selected and used with the PLATSIM Lewis simulation. The stepper sequence(s) defined by a given input shaper solution was then used to construct an SADA torque time profile. This torque profile contained the desired number of steps in each sequence and had each sequence spaced in time at a center-to-center distance equal to T as shown in Figure 2.6. The simulated SADA torque was applied to the SADA nodes within an open-loop simulation (to remove any effects from the Lewis spacecraft ACS) and the resulting jitter levels of the HSI and LEISA payload instruments examined to evaluate the vibration reduction. The results for all eight input-output pairs must be considered in the selection of target modes for the input shaper, since the one shaper is to attempt to reduce the four output vibrations. The X-rotations from the constant step rate and single sequence simulations were below the jitter limits for all jitter windows, and so it was desired to maintain that performance. At the same time, the simulated Y-rotations were up to 1.5 times the jitter limits and so that performance had to be improved. Comparison of the FRF analysis plots show that a torque input about the Y-axis by either of the SADA's has a much greater impact on the Y-rotation of the payload instruments than on the X-rotation of that node. Therefore, the controllability of the Y-rotations by the SADA torque is greater. #### **4.3.1** Vibration Control Sequence #1 Table 4.3 shows the information that fully describes Vibration Control Sequence #1 (VCS #1) as implemented for the Lewis spacecraft. The *Target Modes* are the modes selected using the FRF analysis of Section 3.3. The *Target Robustness* is the total number of zeros that are placed over the corresponding system poles by the shaper transfer function. The *Impulse Amplitudes* listed are the normalized values, and the *Step Time* is the time at which each step sequence begins, adjusted as explained in Section 2.4. The system poles corresponding to the eight target modes are plotted in the *z*-plane in Figure 4.14, and the shaper zeros are placed exactly over the system poles in this command sequence. The first 30 seconds of the SADA torque for VCS #1 is shown in Figure 4.15, with the torque being zero from t=30 to t=160 seconds. TABLE 4.3: VIBRATION CONTROL SEQUENCE #1 DATA | Target Mo | odes | #2 | #3 | #4 | #7 | #8 | #11 | #12 | #40 | | | |-------------------------------|----------------|-----------|-----------|-------------|----------------|--------------|----------|--------------------|----------|---------|--| | Target Ro | | 1 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | | | | Total # In | | 23 | | | | 1= | <u> </u> | | | | | | 1 | • | | 1 | | | u | | | | | | | Sampling Time, T 1.14 seconds | | | | | | | | | | | | | Step Rate | | 200 PPS | | | | | | | | | | | Impulse # | Impulse An | nplitudes | # Ste | ps | Impulse Ti | me, secon | ds S | tep Time, : | seconds | | | | 1 | 0.023 | 073 | 12 | | |) | | 0 | | | | | 2 | 0.031 | 48 | 16 | | 1 | 1.14 | | 1.12 | 5 | | | | 3 | 0.036 | 154 | 18 | | 2 | 2.28 | | 2.25 | 5 | | | | 4 | 0.088 | 06 | 44 | | | 3.42 | | 3.325 | | | | | 5 | 0.051 | | 26 | | | 1.56 | | 4.505 | | | | | 6 | 0.040 | | 20 | | | 5.7 | | 5.655 | | | | | 7 | 0.094 | | 47 | | 6.84 | | | 6.7225 | | | | | 8 | 0.012 | | 6 | | 7.98 | | | 7.96 | | | | | 9 | 0.047 | | 24
57 | 1 | 9.12 | | | 9.05 | | | | | 10 | | 0.113721 | | 1 | 10.26 | | | 10.10 | | | | | 11 | | 0.037566 | | | 11.4 | | | 11.33 | | | | | 12 | 0.093 | | 47 | | 12.54 | | | 12.3975 | | | | | 13 | 0.100 | | 50 | | 13.68 | | | 13.525 | | | | | 14 | 0.022 | | 11 | | | .82 | | 14.75 | _ | | | | 15 | 0.050666 | | | | 25 | | 15.96 | | J | 15.8575 | | | 16 | | | 18 | | 17.1 | | | 17.01 | | | | | 17 | 0.008 | | 4 | | | 3.24 | | 18.18 | _ | | | | 18 | 0.032 | | 16 | | 19.38 | | | 19.28 | | | | | 19 | 0.029 | | 15 | | 20.52 | | | 20.4225 | | | | | 20
21 | 0.019
0.017 | | 10 | | 21.66 | | | 21.57 | | | | | 21
22 | 0.017 | | 9 5 | 1 | 22.8 | | | 22.7075 | | | | | 23 | 0.009 | | 1 1 | | 23.94
25.08 | | | 23.8525
24.9975 | | | | | Totals | 1.00 | | <u>'.</u> | 00 | | | | 27.00 | <u> </u> | | | FIGURE 4.14: SYSTEM POLES IN THE Z-PLANE (*T*=1.14 SECONDS) FIGURE 4.15: SADA TORQUE TIME PROFILE FOR VCS #1 The HSI X- and Y-rotations resulting from the VCS #1 input torque are depicted in Figures 4.16 and 4.17. The LEISA response was nearly identical within the scale of the graph. The total rigid body Y-rotation of the spacecraft agrees quite closely with the prediction of Equation 3.6 and is approximately 5,350 µradians. FIGURE 4.16: HSI X-ROTATION RESPONSE TO VCS #1 FIGURE 4.17: HSI Y-ROTATION RESPONSE TO VCS #1 Jitter analysis of the HSI and LEISA responses was then performed. The jitter values for a 3.5-second window are shown in Figures 4.18 through 4.21. These plots are representative of the performance of the VCS #1 step commands in comparison to the CSRS and MATS step commands introduced in Section 3. The X-rotation jitter is plotted on a linear scale, while the Y-rotation jitter is plotted on a semi-log scale to display the larger variation in the jitter results. The staircase nature of the plots is an effect of the jitter analysis method since the maximum jitter quantity from the given analysis start time until the end of the simulation is displayed. A solid gray line at the 100% level on all four plots marks the jitter limit. For all three simulations, the jitter levels are fairly constant while the SADA torque is non-zero. Referring to the 3.5-second jitter window results shown in Figures 4.18 and 4.19, the VCS #1 simulation X-rotation jitter begins (at t=0 seconds) with values that are greater than the MATS simulation values. For both the MATS and VCS #1 simulations, the jitter levels drop very quickly once the SADA input torque ceases. For the MATS simulation, this event occurs at t=2.5 seconds, but doesn't occur for the VCS #1 simulation until approximately t=25 seconds. The payload instrument jitter requirements are therefore not satisfied in X-rotation by the VCS #1 simulation until t=50 seconds for the HSI and t=33 seconds for the LEISA. However, the input shaper was primarily designed to reduce the problematic *Y*rotation jitter levels (and the *X*-rotations of the payload instruments are not very controllable by the torque about the *Y*-axis produced by the SADA, as revealed by the FRF analysis of Section 3). The *Y*-rotation jitter analysis results are shown for the 3.5second window in Figures 4.20 and 4.21. For the VCS #1 simulation, the *Y*-rotation jitter levels are approximately constant when the SADA torque is non-zero and then drop off very sharply. The large decrease in *Y*-rotation jitter levels immediately following the end of the SADA input during the VCS #1 simulation is due to the shaping of the SADA input. The HSI and LEISA instruments have acceptable *Y*-rotation jitter levels by *t*=56 and 26 seconds, respectively. In contrast, the MATS simulation jitter levels decrease at a much smaller rate due to structural damping only and never achieve acceptable jitter levels. The CSRS simulation jitter levels are approximately constant at 190.7% and 181.4% of the jitter requirements for the HSI and LEISA respectively. In general, the VCS #1 step sequence causes both the X-rotation and Y-rotation jitter levels to be within the payload instrument requirements shortly after the SADA step commands are completed. Since angular momentum is conserved in the physical system, the rigid body rotation about the Y-axis of the spacecraft bus from even a single step of the SADA is of a significant quantity (10.3 µradians, which corresponds to approximately
103% and 33% of the HSI and LEISA jitter requirements respectively). Therefore, any action by the SADA would preclude the optimal operation of the payload instruments. The VCS #1 step commands cause a minority of the simulation time to be spent at the higher jitter levels and allow more time for a vibration sensitive operation to be performed. # 4.3.2 Vibration Control Sequence #2 The VCS #1 simulation had perfect identification of the system poles, allowing the shaper zeros to be collocated with the target poles for maximum effectiveness in vibration reduction. However, significant errors in the identification of even moderately complex structures are possible and a robust control system must be able to operate well despite these inaccuracies. The technique of using additional shaper zeros to compensate for errors in the identification of the system poles is presented in this section. Table 4.4 shows the data for a second vibration reducing solution as implemented for the Lewis spacecraft. The final step sequence of VCS #2 rounded down to zero when discretized for the SADA actuator and was removed from the command sequence. This discretization caused the impulse amplitudes to sum to slightly less than one. VCS #2 has the same target modes as VCS #1, but the natural frequencies of the target modes have been intentionally made erroneous for this case. Specifically, the frequencies of the zeros placed by the pole-zero cancellation algorithm have been made 10% higher than the poles of the modeled system. Having an inconsistent value for the modal natural frequencies between the input shaping algorithm and the physical system (represented by a finite element model in this research) explores the robustness of the pole-zero cancellation method. The system poles and VCS #2 shaper zeros are plotted in the z-plane in Figure 4.22 and this graph illustrates the large inaccuracies introduced by the 10% error in natural frequency. TABLE 4.4: VIBRATION CONTROL SEQUENCE #2 DATA | Target Mo | odes | #2 | #3 | #4 | #7 | #8 | #11 | #12 | #40 | | |-------------------|------------------|----------|----------|---------------------------------|----------|--------|--------------------|---------|-----|--| | Target Robustness | | 1 | 2 | 2 | 1 | 2 | 1 | 1 | 1 | | | Total # Impulses | | 22 | | | <u>-</u> | | | | | | | Sampling | Sampling Time, T | | 35 secor | nds | | | | | | | | Step Rate | | 200 | PPS | | | | | | | | | Impulse # | | | # Ste | # Steps Impulse Time, seconds | | ids Si | Step Time, seconds | | | | | 1 | 0.008644 | | 4 | | 0 | | | 0 | | | | 2 | 0.016913 | | 8 | | 1.035 | | | 1.025 | | | | 3 | 0.024012 | | 12 | | 2.07 | | | 2.05 | | | | 4 | 0.048988 | | 24 | | 3.105 | | 1 | 3.055 | | | | 5 | 0.051361 | | 26 | | 4.14 | | | 4.085 | | | | 6 | 0.052878 | | 26 | | 5.175 | | | 5.12 | | | | 7 | 0.077811 | | 39 | 39 6.21 | | | 6.1225 | | | | | 8 | 0.061522 | | 31 | | 7.245 | | | 7.1775 | | | | 9 | 0.068918 | | 34 | | 8.28 | | | 8.205 | | | | 10 | 0.094138 | | 47 | | 9.315 | | | 9.20 | 75 | | | 11 | 0.071606 | | 36 | | 10.35 | | | 10.27 | 7 | | | 12 | 0.081233 | | 41 | | 11.385 | | | 11.29 | 925 | | | 13 | 0.083637 | | 42 | | 12.42 | | | 12.325 | | | | 14 | 0.052490 | | 26 | | 13.455 | | | 13.4 | | | | 15 | 0.052883 | | 26 | | 14.49 | | | 14.435 | | | | 16 | 0.044653 | | 22 | | 15.525 | | | 15.48 | | | | 17 | 0.027901 | | 14 | | 16.56 | | | 16.535 | | | | 18 | 0.028963 | | 14 | | 17.595 | | | 17.57 | | | | 19 | | 0.022739 | | | 18.63 | | | 18.6125 | | | | 20 | 0.013575 | | 7 | | 19.665 | | | 19.6575 | | | | 21 | 0.009587 | | 5 | | 20.7 | | | 20.6975 | | | | 22 | 0.004 | 1635 | 2 | | 21.735 | | | 21.74 | | | | Totals | 0.999 |) | 500 | | | | | | | | FIGURE 4.22: SYSTEM POLES AND VCS #2 ZEROS IN THE Z-PLANE (T=1.035 SECONDS) The jitter analysis results of all four simulations for a 3.5-second jitter window are compared in Figures 2.23 through 4.26. Again, the X-rotation jitter results are plotted on a linear scale while the Y-rotation results are plotted on a semi-log scale, and a dashed line at the 100% level on all four plots indicates the jitter limit. As might be expected, the vibration control performance for the Y-rotation of VCS #2 is less satisfactory than that of VCS #1. The 10% error in natural frequency for the target modes caused the 3.5-second window Y-Rotation itter levels for VCS #2 (see Figures 4.25 and 4.26) to never achieve acceptable levels. Conversely, the X-rotation jitter results for VCS #2 are actually improved over the VCS #1 results. This is primarily due to the shorter time interval between the step sequences (T=1.14 seconds for VCS #1 and T=1.035 seconds for VCS #2) since the reduction in X-rotation jitter levels is caused by structural damping. In general, errors in identification of the natural frequencies or damping ratios of the target modes will cause less than ideal input shaper performance. To incorporate insensitivity to these possible errors, additional zeros can be placed on some or all of the target modes [15]. This technique is explored in the following section. ### 4.3.3 Vibration Control Sequence #3 It has been shown that the deleterious effects on vibration reduction caused by errors in either damping ratio or natural frequency can be mitigated by the placement of additional shaper zeros [15]. To illustrate this technique, the same target modes and erroneous natural frequencies used for VCS #2 were used for the final case, VCS #3, but three times as many zeros were placed. The 22 additional zeros for VCS #3 were located on the same points on the z-plane as the original 11 zeros for VCS #2, resulting in third order pole-zero cancellation. Placing 33 input shaper zeros results in 67 impulse amplitudes but many impulse amplitudes rounded down to zero steps when discretized for the SADA actuator. Since these 21 null sequences occurred either before and after but not during the set of 46 non- zero sequences, all the null sequences were ignored. The data describing this third vibration control sequence is given in Table 4.5. The total number of actuator steps was 500 but the sum of the impulse amplitudes is slightly less than one. If the discretization caused the total number of steps to be some value other than 500, the next SADA command sequence should then be performed at the appropriate time according to the solar tracking requirement, i.e., some time other than t=160 seconds. # 4.4 Summary Of Results The value of T and the total number of non-zero "impulses" are substantially different between the VCS #1 and VCS #3 command sequences, but these parameters combine to cause both to complete the solar array 10° rotation at similar times in the simulation (approximately T=25 seconds for VCS #1 and T=19.35 seconds for VCS #3). The command sequences consist of sets of actuator steps that vary from 1 to 57 steps for VCS #1 and from 1 to 23 steps for VCS #3. Therefore, these two command sequences are very comparable in the length of the actuation time and the SADA performance required which implies that in this application the "cost" of the additional robustness is negligible. The complete set of graphs comparing the jitter analysis results for the CSRS, MATS, VCS #1, VCS #2, and VCS #3 simulations are given in Appendix C. Increasing the input shaper robustness allowed very similar vibration reduction performance to be achieved by VCS #3 in comparison to VCS #1, even though the VCS #3 target natural 79 TABLE 4.5: VIBRATION CONTROL SEQUENCE #3 DATA | Target Modes | | #2 | #3 | #4 | | #7 | #8 | #11 | l | #12 | #40 | |-------------------|----------------------|--------------|-----|----|--------------|----------|-----------|-----|--------|--------------|-----| | Target Robustness | | 3 | 6 | 6 | | 3 | 6 | 3 | | 3 | 3 | | Total # Impulses | | 46 | | | | | | | | | | | Sampling Time, T | | 0.43 seconds | | | | | | | | | | | Step Rate 200 PPS | | | | | | | | | | | | | Impulse # | Impulse Ar | | | | | | | | econds | | | | 1 | 0.001188 | ipiniacs_ | 1 | | 0.00 | | , seconds | | 0.0000 | | | | 2 | 0.001784 | | i | | 0.43 | | | | 0.43 | | | | 3 | 0.002598 | | i | | 0.86 | | | | 0.86 | | | | 4 | 0.003612 | | 2 | | 1.29 | | | | 1.28 | | | | 5 | 0.004805 | | 2 | | 1.72 | | | | 1.7 | | | | 6 | 0.006211 | | 3 | | 2.15 | | | | 2.14 | | | | 7 | 0.007927 | | 4 | | 2.58 | | | | 2.57 | | | | 8 | 0.010022 | | 5 | | 3.01 | | | | 3.00 | | | | 9 | 0.012460 | | 6 | | 3.44 | | | | 3.42 | | | | 10 | 0.015108 | | 8 | | 3.87 | | | | 3.85 | | | | 11 | 0.017854 | | 9 | | 4.30 | | | | 4.28 | | | | 12 | 0.020717 | | 10 | | 4.73 | | | | 4.70 | | | | 13 | 0.023798 | | 12 | | 5.16 | i | | | 5.13 | 325 | | | 14 | 0.027116 | | 14 | | 5.59 | 1 | | | 5.55 | 575 | | | 15 | 0.030493 | | 15 | | 6.02 | | | | 5.98 | 350 | | | 16 | 0.033650 | | 17 | | 6.45 | i | | | 6.41 | 100 | | | 17 | 0.036421 | | 18 | | 6.88 | | | | 6.83 | 375 | | | 18 | 0.038864 | | 19 | | 7.31 | | | | 7.26 | 550 | | | 19 | 0.041113 | | 21 | | 7.74 | | | | 7.69 | 900 | | | 20 | 0.043152 | | 22 | | 8.17 | | | | 8.11 | 175 | | | 21 | 0.044744 | | 22 | | 8.60 | | | | 8.54 | 175 | | | 22 | 0.045628 | | 23 | | 9.03 | | | | 8.97 | 750 | | | 23 | 0.045750 | | 23 | | 9.46 | | | | 9.40 | | | | 24 | 0.045296 | | 23 | | 9.89 | | | | 9.83 | | | | 25 | 0.044482 | | 22 | | 10.3 | | | | | 2675 | | | 26 | 0.043333 | | 22 | | 10.7 | 5 | | | | 6975 | | | 27 | 0.041693 | | 21 | | 11.1 | | | | 11.1 | 1300 | | | 28 | 0.039446 | | 20 | | 11.6 | 1 | | | 11.5 | 5625 | | | 29 | 0.036697 | | 18 | | 12.0 | | | | 11.9 | 9975 | | | 30 | 0.033718 | | 17 | | 12.4 | | | | | 1300 | | | 31 | 0.030727 | | 15 | | 12.9 | | | | | 3650 | | | 32 | 0.027753 | | 14 | | 13.3 | | | | | 2975 | | | 33 | 0.024711 | | 12 | | 13.7 | | | | | 7325 | | | 34 | 0.021586 | | 11 | | 14.1 | | | | | 1650 | | | 35 | 0.018504 | | 9 | | 14.6 | | | | | 0000 | | | 36 | 0.015648 | | 8 | | 15.0 | | | | |)325 | | | 37 | 0.013114 | | 7 | | 15.4 | | | | | 1650 | | | 38 | 0.010871 | | 5 | | 15.9 | | | | | 9000 | | | 39 | 0.008847 |
| 4 | | 16.3 | | | | | 3325 | | | 40 | 0.007019 | | 4 | | 16.7 | | | | | 7625 | | | 41
42 | 0.005432
0.004132 | | 3 2 | | 17.2 | | | | | 1950
2275 | | | 42 | 0.004132 | | 2 | | 17.6 | | | | | 6275
0575 | | | 43 | 0.003108 | | 1 | | 18.0
18.4 | | | ļ | |)575
1900 | | | 45 | 0.002302 | | 1 | | 18.9 | | | | | 1900
1200 | | | 46 | 0.001033 | | 1 | | 19.3 | | | | | 3500
3500 | | | Totals | 0.996228 | | 500 | | 19.0 | <u> </u> | | 1 | 15.0 | ,,,,,, | | | I Utais | 0.000220 | frequencies were 10% higher than the modeled system. For several windows the jitter decreased below the jitter limit at an earlier time for VCS #3 than for VCS #1, primarily due to the earlier completion of the solar array rotation by VCS #3. These results indicate that in this application, an increase in the number of shaper zeros can improve the feedforward robustness of the system with very little or no decrease in other aspects of system performance. For rotation about the X-axis, the VCS simulations in general have less time with acceptable jitter levels than either the CSRS or MATS simulations. These results are presented in Figures C.1 through C.12. One notable exception is the 3.5 second window analysis of the CSRS simulation for the HSI instrument shown in Figure C.11. Figures C.13 through C.24 show the marked improvement for rotation about the Y-axis in the VCS #1 and #3 simulations in comparison to the CSRS and MATS baseline cases. The CSRS and MATS simulations have limited to zero time during the simulation when acceptable jitter levels were achieved. The system identification error explored in the VCS #2 simulation shows up as significantly worse mission performance but the use of additional shaper zeros counteracts this deficiency very well. These results show that the VCS step commands are an effective means to control structural vibrations and therefore improve mission performance when the system identification is reasonably accurate and robustness techniques are employed. #### 5 Conclusions The structural vibration response of a well-understood system can be reduced considerably through the use of input shaping techniques. Reduction of structural vibration can often allow the system to perform required tasks more quickly, using less actuator power, reducing system wear, and possibly allowing the addition of new tasks that were not possible before. #### 5.1 Current Results As is the case for many techniques in structural dynamics, the vibration reduction performance of pole-zero cancellation methods is dependent on the accuracy of the system identification. In the Lewis spacecraft vibration problem, the system identification for VCS #1 was perfect insofar as the results presented were generated through the use of a simulation that used the same system description as that used to generate the input shaper. Therefore the results could be viewed as exceptional in comparison to the results that would be obtained in practice with a poorly understood physical system. This is a known limitation of the pole-zero cancellation approach. However, identifying a physical system through empirical techniques is becoming common and can yield accurate descriptions of complex systems relatively quickly. The results presented here and through experimentation [15] have shown that the robustness of an input shaper transfer function can be increased through the placement of additional zeros as discussed in this paper. In the current research, it was found that this increase in controller robustness could be accomplished without any increase in computational complexity or actuator requirements. #### 5.2 Recommendations for Future Research Several areas were recognized as topics that warrant additional investigation and are presented briefly below. The use of alternative actuators is a basic consideration, as is a deeper understanding of the effects of changing system parameters to multiple mode robustness. Beyond those topics, adaptation of the input shaper (perhaps automatically) to changes in the system should be considered. This is particularly appropriate as digital computing power increases in capability and much more involved control schemes can be implemented. # 5.2.1 Further Study of Actuator Dynamics A stepper motor actuator was simulated as the system input device for the shaped commands. This is not the most desirable actuator for the pole-zero cancellation technique implemented, but it was shown that the technique is still very effective with this actuator. Use of alternative stepping methods to a constant step rate and other actuator techniques specific to stepper motors might allow further improvement on the results obtained. # **5.2.2** Further Study of Multiple-Mode Robustness A more extensive study of the relationship between the structural modes, system identification accuracy, controller robustness, and input shaper performance could be useful since the effective use of the robustness afforded by additional shaper zeros depends upon the application. In the case of a rotating solar array presented here, the system modal parameters would change as the orientation of the solar arrays relative to the spacecraft bus progressed. Extending the input shaper algorithm to account for the current relative orientation (and therefore the *expected* change in system parameters) before calculating the command sequence would be one method of handling this variation in system parameters. A simpler method might be to "frame" the range of possible values of natural frequency and damping ratio for the target modes with multiple zeros. This second technique could produce acceptable system performance with a single command sequence for all relative orientations, or both techniques could be combined to produce a limited number of command sequences to cover the range of possible system parameters. # 5.2.3 Automatic Selection of Target Modes Study of the effectiveness of the frequency response function or other methods in identifying the modes of concern in the presence of the many variables could also be topics for further research. There are, in general, many feasible input shaper transfer functions for a particular application and a study of a method to automate the selection of the most desirable input shaping solution would be a first step to an adaptive extension of pole-zero cancellation. # 5.2.4 Extension to Adaptive Feedforward Vibration Control The pole-zero cancellation method presented in this paper is computationally simple to implement and could be incorporated into an on-board computing system or embedded controller. With the addition of feedback, the on-board computer could be programmed to automatically adapt the input shaper to any variations in the system parameters or environment, or changes to the mission requirements, whether these variations were expected or not. This would be an extension of existing research into input shaping for varying system parameters [1]. Better performance of mechanical systems can be obtained with fewer feedback components through the use of a feedforward input shaping algorithm [12]. The entirely software-based simulation and jitter analysis tools presented in this research would facilitate rapid experimentation with proposed adaptive feedforward algorithms and allow researchers to pursue the most promising methods. # References - [1] Book, W.J. and Magee, D.P., "Application of Input Shaping to a System with Varying Parameters", *Proceedings of the 1992 Japan-USA Symposium on Flexible Automation*, San Francisco, CA, July 1992, pp. 519-526 - [2] Bouton, C.E. and McConnell, K.G., "Noise and Vibration Control with Robust Vibration Suppression", *Sound and Vibration*, June 1997, pp. 24-26 - [3] Farley, R., "Modeling of a Rotational Stepper Motor with a Flexible Load", Proceedings of the 29th Aerospace Mechanisms Symposium, NASA Conference Publication #3293, League City, TX, May 1995, pp. 280-282 - [4] Giesy, D.P., Kenny, S. and Maghami, P., "PLATSIM: A Simulation and Analysis Package for Large-Order Flexible Systems (Version 2.0)," NASA TM-4790, 1997 - [5] Giesy, D.P., "Efficient Calculation of Jitter/Stability Metric," *Journal of Spacecraft and Rockets*, Vol. 34, No. 4, July-August 1997, pp. 549-557 - [6] Hyde, J.M. and Seering, W.P., "Using Input Command Pre-Shaping to Suppress Multiple Mode Vibration", *Proceedings of the 1991 IEEE International Conference on Robotics and Automation*, Sacramento, CA, April 1991, pp. 2604-2609 - [7] Murphy, B.R. and Watanabe, I., "Digital Shaping Filters for Reducing Machine Vibration", *IEEE Transactions on Robotics and Automation*, April 1992, Vol. 8, No. 2, pp. 285-289 - [8] Rappole, B.W., Singer, N.C., and Seering, W.P., "Input Shaping with Negative Sequences for Reducing Vibrations in Flexible Structures", *Proceedings of the* 1993 American Control Conference, San Francisco, CA, June 1993, Vol. 3, pp. 2695-2699 - [9] Rappole, B.W., Singer, N.C., and Seering, W.P., "Multiple-Mode Input Shaping Sequences for Reducing Residual Vibrations", *Machine Elements and Machine Dynamics (ASME)*, 1994, Vol. 71, pp. 11-16 - [10] Singer, N.C. and Seering, W.P., "Preshaping Command Inputs to Reduce System Vibration", ASME Journal of Dynamic Systems, Measurements, and Control, March 1990, Vol. 112, pp. 76-81 - [11] Singer, N.C., "Residual Vibration Reduction in Computer Controlled Machines", Ph.D. Dissertation, Massachusetts Institute of Technology, February 1989 - [12] Singh, T. and Vadali, S.R., "Robust Time-Delay Control", ASME Journal of Dynamic Systems, Measurement, and Control, 1993, Vol. 115, pp. 303-306 - [13] Small Satellite Technology Initiative: Lewis Spacecraft Program, System Critical Design Audit, NASA and TRW, January 1995 - [14] Smith, O.J.M., Feedback Control Systems, 1958, New York, McGraw-Hill Book Company, Inc., pp. 331-345 - [15] Tuttle, T.D. and Seering, W.P., "A Zero-Placement Technique for
Designing Shaped Inputs to Suppress Multiple-Mode Vibration", *Proceedings of the 1994 American Control Conference*, Baltimore, MD, June 1994, Vol. 3, pp. 2533-2537 # **Appendix A: Stepper Motor Description** The basic operation of a three-phase stepper motor is presented in this section. The relationship between the rotor position and the motor output torque is shown, and the specific motor parameters for the SADA actuator on Lewis are calculated. # A.1 Torque Function Referring to the stepper motor parameters of Table 2.2, the stepper motor torque function is $$T_{motor} = T_{powered} \cos \left[C_e \left(\theta_e + n \frac{\pi}{3} \right) \right] + \Gamma_{detent} \sin \left[C_m \theta_e \right]$$ (A.1) where $T_{powered}$ and T_{detent} are the maximum torques the electromagnets and permanent magnets of the motor can respectively develop on the rotor, θ_e is the current rotor electrical angle (from 0 to 2π radians), C_m and C_e are constant motor parameters, and n is the state count. The three-phase stepper motors manufactured by Schaeffer Magnetics have a total of 6 different electrical states. Therefore n is an integer value that repeats from 1 to 6, forming one electrical cycle of the motor. One electrical cycle can be thought of as a rotation through 360 electrical degrees denoted as 360_e° from here on. C_m is a motor constant equal to the number of mechanical steps per revolution of the motor rotor $$C_m = \frac{N_{rev}}{R} = \frac{18,000}{100} = 130$$ (A.2) where N_{rev} is the total number of steps per revolution of the output shaft and R is the gear reduction of the motor harmonic drive. C_e is a second motor constant that defines the number of electrical cycles per revolution of the motor rotor $$C_e = \frac{C_m}{n_{\text{max}}} = \frac{180}{6} = 30 \tag{A.3}$$ where n_{max} equals 6 and is the total number of different states in one electrical cycle. The rotor electrical angle, θ_e , is related to the rotor mechanical angle, θ_m , by $$\frac{\theta_m}{\Delta \theta_m} = \frac{\theta_e}{360_e^{\circ} / n_{\text{max}}}$$ (A.4) where $\Delta\theta_m$ equals 2° and is the incremental change in the rotor mechanical angle caused by progression through one electrical state. Substituting in specific motor values results in $$\theta_e = 30 \,\theta_m \tag{A.5}$$ In summary, one complete electrical cycle of the stepper motor consists of progressive motion through 6 electrical states (i.e., rotation through 360_e°) that results in a 12° rotation of the motor rotor. With a 100:1 gear reduction through the harmonic drive, a corresponding 0.12° rotation of the output shaft will occur. # A.2 Detent and Powered Motor Torques The torque developed on the rotor at any time depends on which, if any, motor electrical state is powered, the position or phase of the rotor relative to the motor windings, and the maximum amplitude of the powered and detent holding torques. Figure A.1 shows the torques on the rotor for a complete electrical cycle, if only state #1 is powered. The two torques are the detent or unpowered torque, produced by permanent magnets and the state 1 torque, produced by the state 1 electromagnets. FIGURE A.1: DETENT AND STATE #1 TORQUES VS. ROTOR ELECTRICAL ANGLE FIGURE A.2: COMPOSITE TORQUE VS. ROTOR ELECTRICAL ANGLE Figure A.2 shows the composite torque of these two sources. For nearly 180_e° in both directions from the equilibrium point, the composite torque of the detent permanent magnets and the state 1 electromagnets are restoring forces to the equilibrium point at 150_e° . Note that there is a narrow secondary equilibrium region centered at 330_e° . The width of this secondary equilibrium region is dependent on the motor parameters, and is defined by the solution to the transcendental relation $$\frac{-T_{powered}}{T_{detent}} = \frac{\sin[C_m \bar{\theta}_e]}{\cos[C_e \bar{\theta}_e]}$$ (A.6) For the motor configuration of interest the two solutions to Equation 5.6 between 0_e° and 360_e° are $$-3 = \frac{\sin[180\overline{\theta_e}]}{\cos[30\overline{\theta_e}]}$$ $$\therefore \overline{\theta_e} \approx \begin{cases} 311.7_e^{\circ} \\ 348.3_e^{\circ} \end{cases}$$ (A.7) Therefore, for approximately 161.7_e° on either side of the desired equilibrium point, the composite motor torque will be a restoring force. If the load inertia were to cause the rotor to fall out of phase with the equilibrium point by up to 161.7_e° in either direction, it will eventually settle to the correct position. This statement assumes that the same electrical state is maintained during this settling time and for this reason the Schaeffer Motor Driver incorporates a "Last Pulse Detector" which ensures that the last of a series of pulses stays on for as long as 100 milliseconds [private communication]. The rotor could fall out of phase with the equilibrium position by up to 5.39° (using Equation A.5 to convert electrical to mechanical degrees) and still recover to the correct location. # A.3 Stepping Operation of a Three Phase Motor During operation in a single direction, the stepper motor drive electronics power the six electrical states consecutively. For clarity, the powered torques from only the first three states are shown in Figure A.3. The rotor will stabilize at each of the equilibrium points (marked as 1,2, and 3) corresponding to the current state. Once the rotor has achieved the desired rotation, the electrical power can be removed from the motor windings and the permanent magnet detent torque can be used to maintain the rotor position. FIGURE A.3: DETENT, STATES #1, #2, AND #3 TORQUES VS. ROTOR ELECTRICAL ANGLE The detent torque does not require electrical power but is generally much less than the composite torque and sufficiently large disturbances will cause the rotor to slip to a different equilibrium position. However, powering the electrical state again would cause the rotor to achieve its previous position, if the rotor position was within the range specified by Equation A.6. Stepper motors are inherently underdamped, and therefore the choice of actuator should take into consideration the expected overshoot. This overshoot must be examined to see that it is acceptable from a system performance standpoint and also that it does not cause the rotor to slip and come to rest at a different equilibrium point than the one desired. # A.4 Motor-Load Dynamics Using the simple rigid body physical model developed in Section 3, standard gear reduction principles yield the moment of inertia of the solar array wing reflected through the harmonic drive to the rotor as $$I_{yy}^{SA} @ Rotor = \frac{I_{yy}^{SA}}{R^2} \approx 6.17 \times 10^{-5} \text{ lbf-in-s}^2$$ (A.8) The reflected load inertia is only slightly less than the rotor inertia ($I_R \approx 8.3 \times 10^{-5}$ lbf-in-s²) and warrants the more sophisticated modeling of the coupled stepper motor and output shaft load dynamics in Section 3.2.3. # Appendix B: Modal Frequencies of Lewis Finite Element Model | Mode Number | Modal Frequency (Hz) | |-------------|----------------------| | 1 | 0.297901 | | 2 | 0.468151 | | 3 | 1.049531 | | 4 | 1.103733 | | 5 | 1.677571 | | 6 | 1.725550 | | 7 | 1.964968 | | 8 | 4.469271 | | 9 | 4.973269 | | 10 | 5.034933 | | 11 | 5.697196 | | 12 | 5.727159 | | 13 | 9.514330 | | 14 | 9.589122 | | 15 | 11.74925 | | 16 | 11.78386 | | 17 | 17.06151 | | 18 | 17.26538 | | 19 | 19.09605 | | 20 | 19.15505 | | 21 | 19.39336 | | 22 | 19.75395 | | 23 | 23.86783 | | 24 | 24.15030 | | 25 | 26.43960 | | 26 | 26.48198 | | 27 | 31.22197 | | 28 | 31.41235 | | 29 | 34.52868 | | 30 | 34.89009 | | 31 | 40.85143 | | 32 | 40.86887 | | 33 | 41.36383 | | 34 | 41.64475 | | 35 | 42.52631 | | 36 | 47.98235 | | 37 | 48.58402 | | 38 | 48.80582 | | 39 | 49.72838 | | 40 | 51.44397 | | 41 | 51.74523 | | 42 | 52.57273 | | 43 | 53.08799 | | 44 | 53.19312 | | Mode Number | Modal Frequency (Hz) | |-------------|----------------------| | 45 | 54.54561 | | 46 | 54.55496 | | 47 | 57.89866 | | 48 | 58.39659 | | 49 | 60.71121 | | 50 | 61.17287 | | 51 | 64.19898 | | 52 | 64.71624 | | 53 | 65.18632 | | 54 | 66.00910 | | 55 | 66.10107 | | 56 | 66.20857 | | 57 | 66.33535 | | 58 | 66.44436 | | 59 | 69.45025 | | 60 | 69.60864 | | 61 | 70.59897 | | 62 | 71.48188 | | 63 | 73.39683 | | 64 | 74.33906 | | 65 | 74.87919 | | 66 | 75.31638 | | 67 | 75.99451 | | 68 | 76.83908 | | 69 | 76.94752 | | 70 | 79.79381 | | 71 | 79.94364 | | 72 | 81.61653 | | 73 | 82.43846 | | 74 | 82.58076 | | 75 | 83.16011 | | 76 | 84.21708 | | 77 | 85.10975 | | 78 | 85.45368 | | 79 | 85.51268 | | 80 | 87.14651 | | 81 | 87.25028 | | 82 | 87.68699 | | 83 | 89.00592 | | 84 | 89.44977 | | 85 | 89.47207 | | 86 | 89.66619 | | 87 | 89.96201 | | 88 | 90.85836 | | 89 | 91.08218 | | Mode Number | Modal Frequency (Hz) | | | |-------------|----------------------|--|--| | 90 | 91.27055 | | | | 91 | 91.42578 | | | | 92 | 92.12127 | | | | 93 | 92.74441 | | | | 94 | 92.93291 | | | | 95 | 94.17017 | | | | 96 | 94.56207 | | | | 97 | 95.17544 | | | | 98 | 95.88823 | | | | 99 | 97.16349 | | | | 100 | 98.18956 | | | | 101 | 98.31394 | | | | 102 | 98.41007 | | | | 103 | 98.78435 | | | | 104 | 99.69010 | | | | 105 | 101.8710 | | | | 106 | 102.3199 | | | | 107 | 102.4502 | | | | 108 | 104.5725 | | | | 109 | 106.0651 | | | | 110 | 106.3290 | | | | 111 | 107.3103 | | | | 112 | 107.6709 | | | | 113 | 108.1076 | | | | 114 | 108.1819 | | | | 115 | 109.7548 | | | | 116 | 110.1198 | | | | 117 | 113.3281 | | | | 118 | 114.6113 | | | | 119 | 114.9526 | | | | 120 | 115.4971 | | | | 121 | 116.0151 | | | | 122 | 116.9398 | | | | 123 | 117.1381 | | | | 124 | 119.3052 | | | | 125 | 119.3512 | | | | Mode Number | Modal Frequency (Hz) | |-------------|----------------------| | 126 | 119.4839 | | 127 | 120.8883 | | 128 | 121.5600 | | 129 | 121.8896 | | 130 | 122.0094 | | 131 | 122.6839 | | 132 | 123.0976 | |
133 | 124.0886 | | 134 | 125.1805 | | 135 | 125.4099 | | 136 | 126.0566 | | 137 | 127.9412 | | 138 | 129.4753 | | 139 | 129.9970 | | 140 | 130.5938 | | 141 | 130.6799 | | 142 | 130.8793 | | 143 | 131.6988 | | 144 | 132.3342 | | 145 | 134.0331 | | 146 | 134.5332 | | 147 | 134.7790 | | 148 | 135.3067 | | 149 | 135.7669 | | 150 | 135.9420 | | 151 | 136.2022 | | 152 | 137.5837 | | 153 | 137.8179 | | 154 | 138.9227 | | 155 | 139.1206 | | 156 | 139.6903 | | 157 | 140.6596 | | 158 | 140.8990 | | 159 | 142.4252 | | 160 | 144.1907 | | 161 | 146.4973 | | 162 | 149.1704 | | 163 | 149.5050 | ## **Appendix C: Comparison Of Jitter Analysis Results** | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | |--|--|--|-------------------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Servid comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Servi-ses, Directorate for Information Operation operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Pape work Reduction Project (0704-0188), Washington, DC 20503. | | | | | 1. AGENCY USE ONLY (Leave bla | nk) 2. REPORT DATE
August 1998 | 3. REPORT TY | PE AND DATES COVERED Report | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Input Shaping to Reduce Solar Array Structural Vibrations | | | NCC1-104 | | 6. AUTHOR(S) Michael J. Doherty and Robert H. Tolson | | | 632-10-14-28 | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | The George Washington University | | | REPORT NUMBER | | Joint Institute for Advancement of Flight Sciences | | | | | NASA Langley Research Center Hampton, VA 23681-2199 | | | | | | | | 10. SPONSORING/MONITORING | | 3. SPORSONING MONTONING AGENCY NAME(S) AND ADDRESS(ES) | | | AGENCY REPORT NUMBER | | National Aeronautics and Space Administration | | | N. 6. (CD 1000 00000 | | Langley Research Center | | | NASA/CR-1998-208698 | | Hampton, VA 23681-2199 | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | The information presented in this report was submitted to the School of Engineering and Applied Science of The | | | | | George Washington University in partial fulfillment of the requirements for the Degree of Master of Science, | | | | | April 1998. Langley Technical Monitor: Kenny B. Elliott. | | | | | i i | | | 12b. DISTRIBUTION CODE | | Unclassified-Unlimited Subject Category 18 Distribution: Standard | | | | | Availability: NASA CASI (301) 621-0390 | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | Structural vibrations induced by actuators can be minimized using input shaping. Input shaping is a feedforward method in which actuator commands are convolved with shaping functions to yield a shaped set of commands. These commands are designed to perform the maneuver while minimizing the residual structural vibration. In this report, input shaping is extended to stepper motor actuators. As a demonstration, an input-shaping technique based on pole-zero cancellation was used to modify the Solar Array Drive Assembly (SADA) actuator commands for the Lewis satellite. A series of impulses were calculated as the ideal SADA output for vibration control. These impulses were then discretized for use by the SADA stepper motor actuator and simulated actuator outputs were used to calculate the structural response. The effectiveness of input shaping is limited by the accuracy of the knowledge of the modal frequencies. Assuming perfect knowledge resulted in significant vibration reduction. Errors of 10% in the modal frequencies caused notably higher levels of vibration. Controller robustness was improved by incorporating additional zeros in the shaping function. The additional zeros did not require increased performance from the actuator. Despite the identification errors, the resulting feedforward controller reduced residual vibrations to the level of the exactly modeled input shaper and well below the baseline cases. These results could be easily applied to many other vibration-sensitive applications | | | | | involving stepper motor actuators. | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Jitter; Control; Input shaping; s/c vibration; Precision pointing | | | 136
16. PRICE CODE | | | | | A07 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFIC.
OF ABSTRACT | ATION 20. LIMITATION
OF ABSTRACT | | Unclassified | Unclassified | Unclassified | | | | L | | | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z-39-18 298-102